NASA SPECIALIZED CENTER OF RESEARCH AND TRAINING (NSCORT) IN EXOBIOLOGY #### 2004 FINAL REPORT THE CHEMISTRY OF EARLY SELF-REPLICATING SYSTEMS (NASA NAG 5-12849) NSCORT/EXOBIOLOGY - A CONSORTIUM OF: THE UNIVERSITY OF CALIFORNIA, SAN DIEGO THE SALK INSTITUTE FOR BIOLOGICAL STUDIES THE SCRIPPS RESEARCH INSTITUTE LA JOLLA, CALIFORNIA #### NSCORT / EXOBIOLOGY University of California, San Diego La Jolla, California #### 2004 FINAL REPORT THE CHEMISTRY OF EARLY SELF-REPLICATING SYSTEMS (NASA NAG 5-12849) February 1, 2003 through December 31, 2004 Respectfully submitted by: Principal Investigator Director, NSCORT/Exobiology Scripps Institution of Oceanography University of California, San Diego La Jolla, California 92093-0212B Phone: 858-534-4258; Fax: Fax: 858-534-2674 Email: jbada@ucsd.edu #### **NSCORT/EXOBIOLOGY** #### 2004 FINAL REPORT ## THE CHEMISTRY OF EARLY SELF-REPLICATING SYSTEMS (NASA NAG 5-12849) February 1, 2003 through December 31, 2004 #### TABLE OF CONTENTS | | Page | |-----------------------|------| | Summary of Activities | 2 | | References | 10 | | Publications | 35 | #### NSCORT/EXOBIOLOGY 2004 FINAL REPORT #### THE CHEMISTRY OF EARLY SELF-REPLICATING SYSTEMS (NASA NAG 5-12849) February 1, 2003 through December 31, 2004 #### **Summary of Activities** #### **Program** The NASA Specialized Center of Research and Training in Exobiology (NSCORT/Exobiology) is a program within the University of California, San Diego, California Space Institute (Dr. Wolfgang Berger, Director). It has been funded by two 5-year Federal Demonstration Project Grants from NASA; and currently (February 1, 2003-December 31, 2004) received supplemental funding to support our research; completion of the NAG 5-4546 Final Report for past 5 years, seminars, public lectures, and support for program administrative office. The program's specific aims have been: - 1. The support and training of Postdoctoral, Graduate, and Undergraduate Fellows in Exobiology. - 2. The support of research by the Principal Investigators and Fellows in the field of Exobiology. - 3. Outreach programs emphasizing the dissemination and exchange of information concerning Exobiology within the scientific community, primary, secondary and college students, and the general public. - 4. Public Lectures, Discussion Seminars, Seminars and Fellows Journals Club. - 5. Host of the 2003 Public Lectures "Celebrating 50 Years of Prebiotic Chemistry" held at the University of California, San Diego in La Jolla, California on June 10, 2003. - 6. Host of the 1999 meeting of the International Society for the Study of the Origin of Life (ISSOL) held at the University of California, San Diego in La Jolla, California, from Sunday, July 11 through Friday, July 16, 1999. #### Administration The NASA Specialized Center of Research and Training (NSCORT) in Exobiology is a consortium of scientists at three institutions in the La Jolla area of San Diego, California. The administrative recipient of the NASA grant is the California Space Institute, Scripps Institution of Oceanography, University of California, San Diego (UCSD). The program partners - The Salk Institute for Biological Studies (SALK), and The Scripps Research Institute (TSRI) - receive their assigned funds to support research and training in Exobiology through the central NSCORT office at UCSD (see Organizational Flow Chart, Ref. 1). NSCORT funds currently (2003-04) support a full-time Program Administrator (Lois Lane). UCSD provides 0.5 FTE support to the California Space Institute Business Office/SIO in support of this grant at no charge to NASA. Academic and administrative policy, as well as competitive selection of Fellowship recipients, is determined by a Committee of NSCORT Principal Investigators, in cooperation with the Program Administrator. The Review Committee, for evaluation of the NSCORT/Exobiology program, met in La Jolla with the NSCORT laboratories on November 6, 1998 (previously reported). The Committee members were: Thomas Cavalier-Smith, Benton Clark, David DesMarais, Donald DeVincenzi, Michael Meyer, Alex Rich, John Rummel and Alan Schwartz. Because of budget cuts, there were no more meetings of the Review Committee during the present grant period. The Astrobiology NSCORT Review Panel was chartered by the Office of Space Science, NASA Headquarters, to review the performance of the Astrobiology NSCORT's and to analyze the likely effects and impacts of different options for the future of the Astrobiology NSCORT program. On January 23, 2002, the panel visited the NSCORT/Exobiology at the University of California, San Diego for an evaluation of the program (see Ref. 2). The Committee members were: Sean Solomon Carnegie Institution of Washington Max Bernstein NASA Ames Research Center Colleen Cavanaugh Harvard University Julius Dasch NASA Headquarters David Deamer University of California, Santa Cruz Carl Pilcher NASA Headquarters James Pratt Portland State University Michael Meyer NASA Headquarters Wolfgang Berger University of California, San Diego The group of six Affiliates who have agreed to participate in the NSCORT in order to broaden our coverage of research areas that are important to Exobiology are: Albert Eschenmoser (ETH, Zurich and TSRI); Marina Fomenkova (UCSD); Antonio Lazcano (University of Mexico); Julius Rebek (TSRI); J. William Schopf (UCLA) and Kevin Zahnle (NASA Ames). PI Meetings: The PI's met regularly throughout the grant period to discuss various NSCORT activities. From 1997-2002 there were thirteen PI Meetings. #### 2003 Public Lectures - "Celebrating 50 Years of Prebiotic Chemistry" On June 10, 2003, a symposium "Celebrating 50 Years of Prebiotic Chemistry" (see honoring the 50th Anniversary of the 1953 publication of the Miller Experiment in SCIENCE) was held at the University of California, San Diego. This event was organized and hosted by the NASA Specialized Center of Research and Training in Exobiology. It was sponsored by NASA, the Dean of Physical Sciences and the Department of Chemistry and Biochemistry at the University of California, San Diego (UCSD). (See Publications submitted with this report; and Refs. 4, 7 and 8.) #### The following events were held: For the symposium, public lectures and a reception (see Ref. XX) were held at UCSD on June 10, 2003 in honor of the 50th Anniversary of the Miller Experiment. The speakers were the NSCORT/Exobiology Principal Investigators Dr. Jeffrey L. Bada and Dr. Gerald F. Joyce and the moderator, Dr. Leslie Orgel. A evening discussion seminar and dinner was held at UCSD with invited scientists, NSCORT investigators, NASA Headquarters Officials and the Chancellor and Officials of the University of California, San Diego. Stanley Miller has had a long history of support from the NASA Exobiology Section. This event commemorated the anniversary of his classic experiment and was a small recognition of his contributions to the field. #### 1999 International Society for the Study of the Origin of Life (ISSOL'99) Meeting The 1999 meeting of the International Society for the Study of the Origin of Life (ISSOL '99) was hosted by the NSCORT/Exobiology at the University of California, San Diego in La Jolla, California, from Sunday, July 11 through Friday, July 16, 1999 (previously reported). Both the research and the training objectives of the NSCORT/Exobiology were well met by support of this important triennial meeting. This meeting was a great success and NASA's sponsorship was recognized and appreciated. #### Research During 1997-2003, research in Exobiology, supported by NASA, has been conducted in the laboratories of the Principal Investigators and in the NSCORT/Exobiology laboratory. Personnel involved have included staff and technicians, Affiliates and Visiting Scientists, local and extramural colleagues, as well as NSCORT Fellows and Principal Investigators. No actual support was given for this period due to lack of funds. #### Areas of Research: - The accretion of organic material on the primitive Earth: Dr. Jeffrey Bada, Marine Research Division, SIO, UCSD (NSCORT Director) A search is being made of sea water, polar ice, lunar soils and meteorites from Mars for extraterrestrial organic compounds. The amount and nature of these compounds will indicate the importance of extraterrestrial input on the primitive Earth. - The formation, concentration and growth of RNA precursor molecules: Dr. Gustaf Arrhenius, Marine Research Division, SIO, UCSD The oldest chemofossils so far identified on Earth consist of graphitized organic matter found in turbidite deposits in 3.8 Ga early Archean metasedimentary rocks in southern West Greenland (Isua formation; Rosing 1999). We find that other, more extensive graphite deposits in the Isua formation occur in iron carbonate bearing rocks, earlier thought to be of sedimentary origin. These deposits are now fond to be a product of metasomatism, the graphite here is generated by internal reduction of carbonate ion by Fe(II) in the iron carbonate (siderite) and is consequently of inorganic origin, unrelated to early life. Our program aims at further development and application of methods for discrimination between inorganic and biogenic carbon in these most ancient sediments and in elucidating the chemical environment of the earliest known life on Earth. The other segment of our research concerns experimental modeling of natural processes leading to the spontaneous formation of aldehyde phosphates, nucleosides and nucleotides. We find that in all reactions investigated catalytic activation is required. This can effectively be achieved by surface active minerals that also effectuate the necessary pre-concentration from the extremely dilute solutions of source molecules that would be expected in a prebiotic environment. An ultimate problem, now under investigation, concerns the initial source of the information in the form of sequence specificity, required to confer biofunctionality to RNA - like
molecules. • The early evolution of organisms can be traced on the basis of their amino acid sequences. In general, the more closely related are two creatures, the more similar the sequences of their proteins: Dr. Russell Doolittle, Center for Molecular Genetics, UCSD Amino acid sequence comparison is conducted with the aid of computers and data banks. The protein sequences themselves are mostly translated from DNA sequences being determined in big genome sequence projects. • The chemical reactions of nucleotide bases with other possible primitive Earth compounds: Dr. Stanley Miller, Chemistry Department, UCSD The compounds formed from nucleotide bases reacting with the products of prebiotic processes are being investigated. They are potential precursors to the genetic material of the RNA world, which is believed to have existed on the primitive Earth before the DNA world. • The catalysis of nucleic acid replication by mineral surfaces: Dr. Leslie Orgel, Chemical Evolution Laboratory, SALK We are interested in discovering self-replicating polymers simpler than RNA At the present time we are working with various kinds of peptides. Simple catalysts (including mineral surfaces) that might increase the efficiency of this type of reaction are being investigated. • The evolution of instructed protein synthesis in the context of a genetic system based on RNA genomes and RNA catalysts: **Dr. Gerald Joyce**, Department of Molecular Biology, TSRI Evolution is an essential aspect of life. Population of RNA molecules are being made to evolve under laboratory conditions in order to demonstrate the capabilities of RNA as a catalyst. #### **Fellowships** Subsequent to advertisements for NSCORT/Exobiology Fellowships in the journal *Nature*, the NSCORT/Exobiology home page (http://exobio.ucsd.edu), and distribution of announcements through personal contacts, 98 applications for Fellowships have been received as of January 2002. (See Ref. 3 for complete list of fellows.) #### **NSCORT/Exobiology Fellows (1997-2004)** | | Postdoctorals | Graduate Students | Undergraduates | |-----------------|---------------|-------------------|----------------| | Fellows* | 13 | 8 | 27 | | Adjunct Fellows | <u>_5</u> | _8 | <u>_3</u> | | Total | 18 | 16 | 30 | | Completed | 18 | 15 | 30 | During this grant period, two NSCORT fellows (James Cleaves and Andrew Aubrey) remain in the Bada lab. ^{*}The principal difference between Fellows and Adjunct Fellows is the NASA grant budget category from which the support funds are derived. Separate titles are designated because of overhead implications. ## 1. Examples of facilitation by NSCORT/Exobiology of in-house research and education. NSCORT/Exobiology contributes support and sponsorship for: - Journal Club meetings organized by the NSCORT Fellows. - Evening Discussion Seminar for NSCORT PIs, Fellows and Affiliates. - Seminars and Discussions by invited local, national and international scientists (2003-04). Minik Rosing Geologisk Museum, Denmark Walter Fontana Santa Fe Institute, Santa Fe, New Mexico David Harker University of California, San Diego Daniel Glavin Max Planck Institute Daniel Mosquera University of Coruna, Spain William Hartmann Planetary Science Institute, Tucson, Arizona Daniel Fernandez University of Coruna, Spain Peter Willis Jet Propulsion Laboratory, Pasadena, CA National and international visiting scientists to engage in collaborative research. Paul Braterman University of North Texas Pascale Ehrenfreund Leiden Observatory, The Netherlands John Eisch Binghamton University Dilip Kondepudi Wake Forest University Antonio Lazcano University of Mexico Marie Christine Maurel Michel Maurette Institut Jacques Monod, France Centre de Spectrométrie Nucléaire et de Spectrométrie de Masse, France De-Ming Liu Nanjing Institute of Geology and Palaeontology, People's Republic of China Cheryl Rosa University of Alaska, Fairbanks #### 2. Examples of NSCORT/Exobiology Outreach a) WWW Site at http://exobio.ucsd.edu. This Site contains descriptions of the NSCORT mission, Fellowship program descriptions and applications instructions, and descriptions of the research work currently in the laboratories of each of the NSCORT PI's and short Selected Publications lists and contact information. There are also links to other related sites, at NASA and elsewhere. b) Robert D. Tschirgi Memorial Public Lectures at UCSD: Lecturer, Dr. Thomas Cech, April 17, 1998; Lecturer, Dr. Freeman Dyson, July 13, 1999; Lecturer, Dr. Christian de Duve, April 5, 2001. "Celebrating 50 Years of Prebiotic Chemistry" – Two Public Lectures: Lecturers, Dr. Jeffrey Bada and Dr. Gerald Joyce, June 10, 2003. (see Ref. 4) James R. Arnold Public Lecture at UCSD: Lecturer, Dr. William K. Hartmann, May 7, 2004. (see Ref. 5) #### 3. Examples of facilitation by NSCORT/Exobiology of material to the general public Interviews with NSCORT/Exobiology scientists, descriptions of research, and other NSCORT/Exobiology associated activities, appeared in local, national and international media throughout 1997-2004. #### Media - Broadcast - Pulse of the Planet interview with J. Bada, "Whales Aging" 3 Programs, February 2002. - BBC Life Spans interview with J. Bada, "Longevity of Bow Head Whales", April 14, 2004. - UCSD TV NSCORT/Exobiology productions in collaboration with UCSD-TV, 1998-2004 (see Ref. 6). #### Media - Electronic - News release embargoed by <u>Science</u>: "Recooking the Recipe for Prebiotic Soup: Scripps Professor Revisits the Miller Experiment and the Original of Life". Fiftieth anniversary of famous experiment commemorated with June 10, 2003 public symposium at the University of California, San Diego, (J. Bada) May 1, 2003 (see Ref. 7). - Astrobiology Magazine interview with Stanley L. Miller: "Primordial Recipe: Spark and Stir". Celebrates Stanley Miller's milestone publication, May 14, 2003 (see Ref. 8). #### References - 1. NSCORT/Exobiology Organizational Flow Chart, 1997-2001 (page 10) - 2. Report of the Astrobiology NSCORT Review Panel, February 18, 2002 (page 12) - 3. List of 1992-2003 Fellows with Present Position (page 19) - 4. Public Lectures Celebrating 50 Years of Prebiotic Chemistry; Lectures by Jeffrey L. Bada and Gerald F. Joyce (page 23) - 5. 3rd James R. Arnold Public Lecture; Lecture by William K. Hartmann (page 24) - 6. UCSD TV collaboration with NSCORT/Exobiology (page 25) - 7. "Recooking the Recipe for Prebiotic Soup", News release embargoes by <u>Science</u>, May 1, 2003 (page 28) - 8. "Primordial Receipe: Spark and Stir", Astrobiology Magazine interview with Stanley L. Miller, May 14, 2003 (page 30) ## NSCORT/Exobiology Organizational Flow Chart, 1997-2001 #### Notes: NSCORT -- NASA Specialized Center of Research and Training UCSD -- University of California, San Diego TSRI -- The Scripps Research Institute Salk -- The Salk Institute for Biological Studies PI -- Principal Investigator #### Report of the Astrobiology NSCORT Review Panel #### 18 February 2002 #### Introduction The field of astrobiology addresses several grand themes, ranging from how life began and evolved on the Earth, and the nature and distribution of life elsewhere, to the more challenging issue of life's future on Earth and beyond. While strongly anchored in the fields of biology and organic chemistry, the subject at the same time involves questions of the origin and evolution of planets in our solar system and around other stars and the factors that govern the habitability and non-habitability of planetary and satellite environments. A subfield of astrobiology, termed exobiology, addresses the origin, evolution, and distribution of non-terrestrial life, although in current usage the word exobiology is increasingly replaced by the broader term. As the lead federal agency sponsoring research in astrobiology, NASA sponsors several programs in this area. There are research and analysis programs in astrobiology, under which individual investigators or small teams propose work on focused scientific questions. There are also two new technology programs designed to encourage the development of instruments for laboratory-based and in situ analysis in support of astrobiological exploration of the solar system. In 1998 the agency launched the NASA Astrobiology Institute (NAI), an experiment in the operation of a "virtual institute" made up of multi-institutional, multidisciplinary, geographically far-flung teams of scientists addressing broader questions. For about a decade, the agency has also supported NASA Specialized Centers of Research and Training (or NSCORTs) in astrobiology. These centers are university-based consortia emphasizing the synergy between research and training of students and postdoctoral scientists as well as the dissemination of knowledge to the general public and professional educators. The first such NSCORT, a consortium of scientists at the University of California at San Diego (UCSD), the Salk Institute for Biological Studies, and The Scripps Research Institute, was initiated in January 1992 (as the NSCORT in Exobiology). That NSCORT, administered by the California Space Institute at UCSD, was renewed for a second 5-year period in 1997. In 1998, a second NSCORT in astrobiology was initiated at the New York Center for Studies on the Origins of Life, a consortium of scientists at the Rensselaer Polytechnic Institute (RPI), the State University of New York at Albany, and the College of St. Rose. Both NSCORTs (hereinafter designated by their respective administrative lead institution) are nearing the end of the periods of support awarded as a result of the last peer review of each of the team's proposals. #### Panel Charter In September 2001 an Astrobiology NSCORT Review Panel was chartered by the Office of Space Science, NASA Headquarters, to review the performance of the Astrobiology NSCORTs and to analyze the likely effects and impacts of different options for the future of the Astrobiology NSCORT program. The Review Panel
was asked to report its findings to the Solar System Exploration Division through the Division's Senior Astrobiologist. The Review Panel was specifically asked to evaluate the following: - (a) the degree to which NSCORT scientific productivity is enhanced by the NSCORT structure above that expected from similar individual investigations; - (b) the contributions made by the NSCORTs to training future investigators; and - (c) the contributions made by the NSCORTs to enhancing public understanding of astrobiology. The Review Panel was also asked to analyze the likely impacts of several options for the future of the NSCORTs. Explicitly listed options included, but were not necessarily to be limited to, the following: - (i) continuation of the Astrobiology NSCORT program with only minor changes through a new competitive selection; - (ii) ending the program and investing the funds in future years in other aspects of astrobiology; - (iii) integrating the NSCORT program with the NASA Astrobiology Institute. #### Panel Deliberations The Review Panel held meetings at each of the Astrobiology NSCORTs. Panel members visited the New York Center for Studies on the Origins of Life on 12-13 November 2001. A visit to the NSCORT administered at UCSD was held on 23-24 January 2002. Considerable documentary material was provided to the Review Panel by the NSCORTs in advance of each visit, including CVs of Principal Investigators (PIs), current students and postdoctoral scientists, and alumni; annual summaries of research progress; and descriptions of education and outreach programs and accomplishments. Additional Review Panel deliberations were accommodated by teleconferences and exchanges of electronic mail. #### **Evaluation of Current NSCORTs** #### Research Productivity To evaluate whether research productivity is enhanced by the NSCORT structure, the Review Panel began by asking whether there appeared to be significant enhancements in the productivity of the individual PIs involved in each program as well as of their respective groups of students and postdoctoral scientists. Toward that end, we attempted to judge not merely the numbers of papers, but more importantly the quality of the work and any increases in interdisciplinary collaborations among the PIs. UCSD. Although it is always difficult to provide a quantitative estimate of research quality, Prof. Jeffrey Bada, the director of the UCSD program, described one such parameter. He used the Science Citation Index algorithm related to publication in journals that are generally agreed to have significant impact. Before the NSCORT began at UCSD, the average impact score for NSCORT-PI publications in the field of astrobiology was 58. After the first five years, this score rose to 96, and after 5 more years the score had further increased to 162. The Review Panel did not attempt an independent verification of the scores, but we agree that papers from the program increasingly appeared in high-impact journals and very likely led to increased recognition of this field within the scientific community. The Review Panel also asked whether involvement in the NSCORT program led to increased collaborative activity among the PIs. Although the UCSD PIs clearly share the common goal of providing an excellent training environment for their students and postdoctoral scientists, there is little evidence of increased research collaboration, at least in terms of papers. Existing collaborations (e.g., Miller and Bada) appeared to continue. One publication did involve all of the PIs, a one-page commentary in *Science* in 1999. We also heard anecdotal comments by the PIs indicating that they have markedly benefited from their involvement in the program. A typical comment was that the NSCORT provided a renewed source of interest and motivation to continue and expand research activities in the field of astrobiology. Another noteworthy comment was that the flow of graduate students and postdoctoral scientists through the program markedly lowered the barriers that tend to form around individual PI laboratories. Finally, a primary goal of the NSCORT program is to train the next generation of investigators in astrobiology. By attracting highly talented students and exposing them to research programs of leading investigators, the UCSD program has clearly managed to achieve this goal. We were able to identify several significant publications of graduate students, postdoctoral scientists, and their research advisors that were supported by NSCORT funds and appeared in highly competitive journals such as *Science*, *Nature*, and the *Proceedings of the National Academy of Sciences*. Former graduate students and postdoctoral scientists recognized by the Review Panel include Luann Becker, Ronald Breaker, Elizabeth Catlos, Jason Dworkin, Christopher House, Luc Jaeger, Anthony Keefe, Rihe Liu, Stephen Mojzsis, and Terry Sheppard, all of whom are now launched toward academic careers involving continued contributions to astrobiology. RPI. The effect of NSCORT involvement on the scientific productivity of the PIs in the RPI center is less apparent, but the panel agreed that it is too early to expect a clear effect after less than four years of activity. In contrast to the UCSD program, it is apparent that the RPI NSCORT stimulated an increased level of collaborative activity among the PIs. One innovative route to enhanced interactions is their use of "chalk and talk" sessions in which one PI explains a research topic to the others with no visual aids beyond a blackboard. The research directions of each of the PIs have been significantly changed by their involvement in the NSCORT. New research projects have been undertaken by Delano and Whittet on lunar impact glasses, by Ferris and Roberge on the chemistry of the Titan haze, by Ferris and Gaffey on mineral catalysts, by Whittet and Roberge on the evolution of dust to planets, and by Hagan and Nierzwicki-Bauer on size limits of very small organisms. Not all of these collaborations have yet produced publications, but it was encouraging to see them underway. Most of the publications from the PIs in this center appear in appropriate journals for the specific fields of research, rather than in high-impact journals of broad readership. Our overall judgement is that the RPI NSCORT is succeeding in its primary goal of training a cadre of excellent graduate students and postdoctoral researchers. The Review Panel observes a continuation of research productivity from the PIs that has not yet been strongly affected by involvement in the NSCORT, but we were impressed by the initiation of the new group of collaborative projects. Since the inception of the program the overall productivity has varied among the PIs from modest to prolific. We expect, on the basis of ongoing projects and maturing of involved students, that the productivity of the consortium will improve over the next few years. We suggest that the NSCORT director encourage his Co-Is to consider publishing in high-impact journals those research results that have the greatest general interest and significance. #### **Training** The training component (the "T" in NSCORT) at the centers is one of the most exciting and rewarding aspects of these programs, both by design and by the opportunity for postdocs, graduate students, and undergraduates from disparate fields to interact with each other and with the PIs in a multidisciplinary adventure. While RPI covered a wider range of disciplines, from astrophysics to microbiology, than UCSD, with its emphasis on chemistry and molecular biology, both groups emphasized a multidisciplinary approach to the study of the origin of life. At both RPI and UCSD, the students (both graduate and undergraduate) and postdoctoral scientists raved about the program, bubbling over with excitement and appreciation. Especially noted was their appreciation of the need to learn the "language" of each of the different fields inherent to astrobiology (with RPI students even putting together a dictionary for new recruits) before one could see how the varying disciplines fit together to provide new insights into the quest to unravel the origin of life. At both centers, the NSCORT grants allowed the continued support of "official" training with courses and student and postdoctoral fellowships on the origin of life. Courses apparently initiated as part of the centers, including "Origins of Life: A Cosmic Perspective" (RPI), "The Origin of Life on Earth and Elsewhere" (UCSD), and a web-based course module entitled "How Could Life Have Arisen on Earth?" (http://chemistry.beloit.edu/Origins/), attract students not only from the NSCORTs but also from the overall student populations at the participating institutions and beyond. Fellowship funding, coupled with the stellar (UCSD; in place 10 years) and growing (RPI; in place 4 years) reputations of origin of life studies, allowed the recruitment of top students and postdocs. A benefit less tangible, at least perhaps on paper, but heartily attested to by all those interviewed, is the influence and impact of the continued interactions among each center's students and postdoctoral scientists and the remarkable interdisciplinary cross-talk enabled by these NSCORTS. This communication is accomplished via journal clubs, seminar series with internal and outside speakers, meetings among all NSCORT members, and attendance at national and international meetings. The journal club, run by the postdocs and students at both sites and to which PIs are not allowed, serves as a safe haven to learn the language of the varied fields. Here, "dumb" questions can be asked and ideas formulated with one's peers – peers from other fields and labs who would not know each other without the NSCORTs. Furthermore, movement between labs and even between departments is facilitated, providing exposure to a wider variety of techniques and
approaches and leading to further interactions. This interdisciplinary education subsequently allowed the participants to feel comfortable asking questions of senior scientists at their institutions, and of scientists from a wide spectrum of fields both at seminars at the respective sites and at outside meetings and symposia. The education and interactions described by the students and postdocs at both sites more than fulfilled the goals of the NSCORT charge for training and made all of us envious of this extraordinary experience. The career paths of students and postdocs at the two NSCORT sites can be followed to varying degrees, inasmuch as the programs have been in place for different lengths of time. On the basis of interviews and CVs provided to the Review Panel, it appears that graduate students are accepting exciting postdoctoral positions, both in astrobiology and in more specialized fields. The postdoctoral scientists who have "graduated" from the training programs are moving into academic posts as well as positions in industry (biotechnology) and government. While it was pointed out that it may be difficult to secure a position now as an astrobiologist per se, the postdocs and students were trained so well in their traditional fields that they were able to move on to other openings. Furthermore, even if they were not now engaged in research in astrobiology, many emphasized, both in written comments and interviews, the advantage they felt they had gained from their multidisciplinary NSCORT experience to be able to think broadly and embrace concepts that bridge different fields. Overall the NSCORTS have served to enhance greatly the education of the next generation of astrobiologists, breaking down the barriers between fields and enhancing multidisciplinary research. The result is a remarkable cohort of young scientists who are creatively addressing questions in the field of astrobiology or who are bringing these abilities to more traditional fields. The breadth and depth of knowledge that the students obtain and the excitement they continue to display for astrobiology research is a direct result of the NSCORTs. #### Outreach The Astrobiology NSCORTs have each developed programs and products that have been uniformly excellent in terms of number, quality, and variety. Examples were numerous and included presentations and lectures for the general public, work with teachers and teacher teams, and assistance by investigators in radio, television, and documentary film productions. Both NSCORTs have developed resources available on internet web pages and engaged in substantial, high-quality outreach. NSCORT investigators have been regularly and widely interviewed and quoted in popular print media. UCSD. In addition to the collaborative undergraduate course noted above, the NSCORT has produced teaching modules for high school teachers, conducted teacher-training programs, and provided support to individual teachers as summer researchers. Through collaborations with UC television stations, the NSCORT helped produce several hours of television programming and a series of half-hour programs on astrobiology. A book, "The Spark of Life" by Bada and Wills, was aimed at a general but scientifically literate audience and has received considerable attention and acclaim. Additional television and radio programs have included an international array of broadcasters. RPI. Investigators and students regularly participated in work with teachers and in programs to educate the general public. Of particular note was an extensive series of public radio programs that featured interviews with NSCORT investigators and visiting seminar speakers. Investigators have hosted high school teachers and students in labs and have participated in developing educational materials along with course materials for undergraduate students. Further, PIs have given keynote addresses to conferences of science teachers and have worked effectively with students in individual local schools. The Review Panel's only concern with the outreach and public education programs at the two NSCORTs was the apparent lack of a clear strategy for outreach linked to an assessment plan that would gauge impact and significance. Although some evidence was available for the numbers of persons in attendance at public lectures or the size of audiences for broadcasts, it is difficult to judge the outcomes of the outreach efforts in either a quantitative or qualitative manner. The Review Panel advises each center to examine NASA's Implementation Plan for Education and to become familiar with efforts in the Office of Space Science to provide resources and guidance for their efforts to disseminate knowledge. Each center should clearly outline a plan, devise an approach for achieving goals, and take steps to develop applicable measures of success. #### **Review Panel Findings** #### On Communication between NSCORTs and NAI Given the considerable NASA investment in the NAI, there is much that could be gained by providing better scientific and programmatic communication among the NSCORT and NAI consortia and between the NSCORTs and the NAI administrative enterprise. While the Astrobiology NSCORTs and NAI teams have somewhat different organizational structures and overall goals, there are a variety of scientific exchanges and opportunities for students and postdoctoral scientists within the NAI in which NSCORT team members could be encouraged to participate. Examples include NAI video seminars, membership on NAI focus groups, and travel awards for NAI students and postdoctoral scientists to spend time visiting labs at participating institutions. As the field of astrobiology evolves, at times rapidly, the benefits to be gained by removing artificial barriers to quick and effective dissemination of information and learning experiences should be obvious. #### On Outreach and Education At both of the Astrobiology NSCORT sites, there is room for better coordination of outreach and education efforts with other NASA programs. Both of the centers have taken specific steps to educate targeted audiences, including the general public, teachers, and students. These efforts have included the use of broadcast media to create radio and television programming, the development of teaching materials to improve K-12 education, and the creation of courses of general interest to college and university students. Both sites demonstrated the ability to produce programs and materials of high quality through collaboration with educators and through the use of media including modern information technology. The Astrobiology NSCORTs have not, however, made use of NASA education plans, and as noted above there is a need for an improved definition of outreach and education strategies. Each of the NSCORT consortia has a different research focus, and these centers, working in coordination with each other and with the NAI, could develop more comprehensive education and outreach approaches at approximately the same level of effort as that currently expended. Specifically, each center should clearly identify their outreach and education audiences and should develop plans congruent with NASA's overall education plan. There should be a mechanism for sharing these strategies among NSCORT and NAI teams. Further, centers can and should coordinate the development of educational materials for K-12 students, teachers, and general higher-education audiences. This coordination could take the form of creation of a variety of teaching "modules" available among the sites and centers. Finally, the centers should pay careful attention to making teaching materials and resources available on well-managed internet web sites, because these web sites will be an increasingly important medium for education and outreach in the future. #### On the Continuation of the Astrobiology NSCORT Concept The Review Panel concluded that the Astrobiology NSCORTs have furthered NASA's goals beyond what could have been expected from the efforts of effective individuals working independently. Such specialized centers of scientific excellence, with an emphasis on training and outreach, have proven to yield a high return on the investment of NASA funds. They continue to be, and are likely to remain, crucial to NASA's aims of facilitating the recruitment and training of scientists and educators interested in the origin of life and related scientific endeavors. The Review Panel attempted to ascertain those aspects of the current Astrobiology NSCORT programs that seem to make them effective. The close proximity of the principals to one another allows an ease of communication and cooperation that, while not impossible, is severely curtailed in a more geographically diffuse group. The number of PIs in the two NSCORTs is similar (6-7), and each group felt that such a team size has been an important factor in maintaining a cohesive program. The knowledge, intellectual curiosity and flexibility, and capacity for communication among the young NSCORT scientists seem to have been enhanced by their opportunities to meet and talk, not only at team meetings, but also with one another, and with visiting scientists, in the absence of the senior scientists. With such self-motivated students, having venues (e.g., journal clubs, student symposia) in which they can take on leading roles and engage in mutual education contributes to their development of attributes that make these individuals exceedingly valuable members of the scientific community. For similar reasons, it appears to be advantageous if the principal investigators meet regularly for an intellectual exchange aimed at facilitating collaborations and generally cultivating an interdisciplinary outlook. In summary, it is the considered finding of the Review Panel that the Astrobiology NSCORT program should be continued through a new competitive selection. #### **NSCORT/EXOBIOLOGY** #### 1992-2003 POSTDOCTORAL
FELLOWS AND ADJUNCT* FELLOWS | Bohler, Christof 2/94-5/95 Orgel Res Sci, Gass Fermn. Zurich, Switzerland Botta, Oliver 3/99-2/02 Bada Postdoc, Bada lab Breaker, Ronald (Adj.) 92-95 Joyce Assoc Prof, Yale University Broo, Kerstin (Adj.) 6/98-7/00 Joyce Res Assoc Biomed Ctr, Uppsala Univ, Sweden Assoc Prof, Yale University Broo, Kerstin (Adj.) 2/93-1/96 Joyce AssocDir, External Bus Integra Sol, Plainsboro, NJ Cleaves, James Henderson 11/01-present Miller/Bada Goa, Kui 3/99-2/00 Orgel Sr Sci, Infectious Disease Lab, Salk Institute, CA Glavin, Daniel 10/01-2/02 Bada Postdoc, UC Santa Barbara, CA Girlifth, Michael 1/92-7/93 Ghadiri/Joyce Isis Pharmaceuticals, Carlsbad, CA Sr Res Sci, Albany Molecular, Alany, NY Jaeger, Luc 7/93-7/95 Joyce Asst. Prof., UC Santa Barbara, CA Sr Res Sci, Albany Molecular, Alany, NY Asst. Prof., UC Santa Barbara, CA Sr Res Fel., Harvard Med. Schl., Boston, MA Schov, Igor 5/97-5/99 Orgel Scientist, Illumina, San Dieog, CA Krishnamurthy, Ram 12/94-12/96 Arrhenius Asst Prof, Scripps Research Institute, LA, CA Scientist, Cancer Vax Corp, Carlsbad, CA Lee, Ton 1/93-12/94 Arrhenius Fisherman Pharm Corp., Taiwan Lehman, Niles (Adj.) 97-01 Arrhenius Fisherman Pharm Corp., Taiwan Res Sci, Norweigan Geological Survey, Norway Adjt Faculty/Lecturer, SD Miramar College, CA Lyons, James 12/96-12/98 Miller Astro Postdoc Fel, UCLA, Los Angeles, CA McDonald, Gene 992-8/94 Bada Res Sci, Iter Propulsion Lab, Pasadena, CA McConzi, Sandro 4/97-3/99 Rebek Asst Prof, University of Wisconsin, Madison Miyakawa, Shin (Adj.) 1/99-8/00 Miller Postdoc, Rensselaer Polytechnic, Troy, NY Muth, Heinz Peter (Adj.) 97-01 Joyce Res Assoc, Scripps Research Inst., La Jolla, CA Schmidt, Jurgen 2/95-2/97 Orgel Los Alamos National Lab, NM Sheppard, Terry 11/95-10/97 Joyce Asst Prof, Chem&Biochem, UCSD, La Jolla, CA Wright, Martin 11/93-10/95 Joyce Pr Sci, Compound Therapeutics, Cambridge, MA Scripps Research Inst., La Jolla, CA Prish, Martin 11/93-10/95 Joyce Pr Sci, Compound Therapeutics, Cambridge, MA Scripps Research Inst., La Jolla, CA Prish, Martin 11/9 | Name | Period | PI | Present Position | |--|---------------------------------------|------------------------|-------------|--| | Botta, Oliver Breaker, Ronald (Adj.) Breaker, Ronald (Adj.) Broo, Kerstin (Adj.) Broo, Kerstin (Adj.) Broo, Kerstin (Adj.) Broo, Kerstin (Adj.) Broo, Kerstin (Adj.) Cleaves, James Henderson I1/01-present Miller/Bada Gao, Kui Glavin, Daniel I1/01-present Glavin, Daniel I1/02-1/02 Bada Postdoc, Miller & Bada labs Postdoc, UC Santa Barbara, CA Giriffith, Michael Grinfith, Michael I1/92-7/93 Ghadiri/Joye Guntha, Sreenivasulu I1/99-12/00 Beada Postdoc, UC Santa Barbara, CA Griffith, Michael I1/99-12/00 Greschemoser Sr Res Sci, Albany Molecular, Alany, NY Jaeger, Luc T/93-7/95 Joyce Asst. Prof., UC Santa Barbara, CA Keefe, Anthony I1/93-4/95 Miller Res. Fel., Harvard Med. Schl, Boston, MA Kozlov, Igor Krishnamurthy, Ram I2/94-12/96 Arrhenius Asst Prof, Scripps Research Institute, LA, CA Kuhns, Scott I1/00-1/02 Joyce Scientist, Cancer Vax Corp, Carlsbad, CA Lee, Ton Lepland, Aivo (Adj.) 1/93-12/94 Arrhenius Asst Prof, Portland State U, Oregon Lepland, Aivo (Adj.) 1/97-9/98 Arrhenius, Meichia (Adj.) 8/97-9/98 Arrhenius, Meichia (Adj.) 8/97-9/98 Arrhenius Asst Prof, Portland State U, Oregon Lepland, Gene 9/92-8/94 Bada Res Sci, Jet Propulsion Lab, Pasadena, CA McDonald, Gene 9/92-8/94 Bada Res Sci, Jet Propulsion Lab, Pasadena, CA Mecozzi, Sandro Miler Miller Astro Postdoc Fel, UCLA, Los Angeles, CA McDonald, Gene 9/92-8/94 Bada Res Sci, Jet Propulsion Lab, Pasadena, CA Mecozzi, Sandro Milyakawa, Shin (Adj.) 1/99-8/00 Miller Postdoc, Rensselaer Polytechnic, Troy, NY Muth, Heinz Peter (Adj.) 97-01 Joyce Res Assoc, Scripps Research Inst., La Jolla, CA Schmidt, Jurgen 1/00-12/01 Doolittle Burnham Institute, La Jolla, CA Wen, Ke 1/99-1/01 Orgel Los Alamos National Lab, NM Sheppard, Terry 1/179-1/07 Dojec Res Assoc, Scripps Research Inst., La Jolla, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biode, MA | | 0.004.5.005 | 01 | De Cei Con France Zwick Code 1 | | Breaker, Ronald (Adj.) 92-95 Joyce Assoc Prof, Yale University Broo, Kerstin (Adj.) 6/98-7/00 Joyce ResAssoc, Biomed Ctr, Uppsala Univ, Sweden Assoc Dir, External Bus Integra Sol, Plainsboro, NJ Cleaves, James Henderson 11/01-present Millet/Bada Postdoc, Miller & Bada labs Gao, Kui 3/99-2/00 Orgel Sr. Sci, Infectious Disease Lab, Salk Institute, CA Glavin, Daniel 10/01-2/02 Bada Postdoc, UC Santa Barbara, CA Isis Pharmaceuticals, Carlsbad, CA Gintha, Sreenivasulu 1/99-12/00 Eschemmoser Jaeger, Luc 7/93-7/95 Joyce Asst. Prof., UC Santa Barbara, CA Keefe, Anthony 1/93-4/95 Miller Res. Fel., Harvard Med. Schl, Boston, MA Kozlov, Igor Krishnamurthy, Ram 1/294-12/96 Arrhenius Asst Prof, Scripps Research Institute, LA, CA Keen, Ton 1/93-12/94 Arrhenius Fisherman Pharm Corp., Taiwan Lehnan, Niles (Adj.) 1/99-12/98 Miller Astor Postdoc Fel, UCLA, Los Angeles, CA McDonald, Gene 9/92-8/94 Mecozzi, Sandro 4/97-3/99 Rebek Asst Prof, Uciture, SD Miramar College, CA McDonald, Gene 9/92-8/94 Miller Astor Postdoc Fel, UCLA, Los Angeles, CA McDonald, Gene 9/92-8/94 Miller Astor Postdoc Fel, UCLA, Los Angeles, CA McDonald, Gene 9/92-8/94 Miller Astor Postdoc, Cultiversity of Wisconsin, Madison Miyakawa, Shin (Adj.) 1/99-8/00 Miller Astor Postdoc Fel, UCLA, Los Angeles, CA McDonald, Gene 9/92-8/94 Miller Astor Postdoc Fel, UCLA, Los Angeles, CA McDonald, Gene 9/92-8/94 Miller Astor Postdoc Fel, UCLA, Los Angeles, CA McDonald, Gene 9/92-8/94 Miller Astor Postdoc Fel, UCLA, Los Angeles, CA McDonald, Gene 9/92-8/94 Miller Astor Postdoc Fel, UCLA, Los Angeles, CA McDonald, Gene 9/92-8/94 Miller Astor Postdoc Fel, UCLA, Los Angeles, CA McDonald, Gene 9/92-8/94 Miller Astor Postdoc, Cenesseler Polytechnic, Troy, NY Muth, Heinz Peter (Adj.) 97-01 Joyce Dir, Scripps Res Inst Sequencing Core Fac, TSRI Nordoukhanian, Phillip (Adj.) Postdoc, Renseare Roytechnic, Troy, NY Muth, Heinz Peter (Adj.) Postdoc, Renseare Minstitute, La Jolla, CA Nord | · , | | • | | | Broo, Kerstin (Adj.) 698-7/00 Joyce ResAssoc , Biomed Ctr, Uppsala Univ, Sweden Chakrabarti, Ajoy (Adj.) 2/93-1/96 Joyce AssocDir, External Bus Integra Sol, Plainsboro, NJ Cleaves, James Henderson 11/01-present Miller/Bada Postdoc, Miller & Bada labs Gao, Kui 3/99-2/00 Orgel Sr Sci, Infectious Disease Lab, Salk Institute, CA Glavin, Daniel 10/01-2/02 Bada Postdoc, UC Santa Barbara, CA Griffith, Michael 1/92-7/93 Ghadiri/Joyce Guntha, Sreenivasulu 1/99-12/00 Eschenmoser Jaeger, Luc 7/93-7/95 Joyce Asst. Prof., UC Santa Barbara, CA Keefe, Anthony Noller Keefe, Anthony Noller Nol | | | _ | | | Chakrabarti, Ajoy (Adj.) Cleaves, James Henderson Cloaves, Lau Cloaves, James Henderson Cloaves, Luc Luc Cloaves, James Henderson Luc Cloaves, James Henderson Cloaves, Cloaves, Cloaves, Call Sada Cloaves, Luc Cloaves, Miller Cloaves, Luc Cloaves, Luc Cloaves, Luc Cloaves, Cloaves, Miller Cloaves, Cl | · - · | | • | | | Cleaves, James Henderson Gao, Kui Gao, Kui Joye-2/00 Orgel Sr Sci, Infectious Disease Lab, Salk Institute, CA Glavin, Daniel 10/01-2/02 Bada Postdoc, UC Santa Barbara, CA Griffith, Michael 1/92-7/93 Ghadiri/Joyec Gishth, Michael 1/92-1/93 Gantha, Sreenivasulu 1/99-12/00 Eschemmoser Sr Res Sci, Albany Molecular, Alany, NY Jaeger, Luc 7/93-7/95 Joyce Asst. Prof., UC Santa Barbara, CA Keefe, Anthony 1/93-4/95 Miller Res.Fel., Harvard Med. Schl, Boston, MA Kozlov, Igor Soft-5/99 Orgel Scientist, Illumina, San Dieog, CA Krishnamurthy, Ram 12/94-12/96 Arrthenius Asst Prof, Scripps Research Institute, LA, CA Kuhns, Scott 1/00-1/02 Joyce Scientist, Cancer Vax Corp, Carlsbad, CA Lee, Ton 1/93-12/94 Arrthenius Fisherman Pharm Corp., Taiwan Lehman, Niles (Adj.) 1/9-9/96 Joyce Asst Prof, Portland State U, Oregon Lepland, Aivo (Adj.) 1/9-7-01 Arrthenius Res Sci, Norweigan Geological Survey, Norway Liao-Arrhenius, Meichia
(Adj.) 1/2/96-12/98 Miller Astro Postdoc Fel, UCLA, Los Angeles, CA McDonald, Gene 9/92-8/94 Bada Res Sci, Jet Propulsion Lab, Pasadena, CA Mecozzi, Sandro 4/97-3/99 Rebek Asst Prof, University of Wisconsin, Madison Miyakawa, Shin (Adj.) 1/99-8/00 Miller Postdoc, Rensselaer Polytechnic, Troy, NY Muth, Heinz Peter (Adj.) 92-93 Orgel Patent Attorney, Germany Ordoukhanian, Phillip (Adj.) 1/99-8/00 Joyce Res Assoc, Scripps Research Inst., La Jolla, CA Rojas, Ana 1/00-12/01 Doolittle Burnham Institute, La Jolla, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wen, Ke | · · · | | • | | | Gao, Kui 3/99-2/00 Orgel Sr Sci, Infectious Disease Lab, Salk Institute, CA Glavin, Daniel 10/01-2/02 Bada Postdoc, UC Santa Barbara, CA Griffith, Michael 1/92-7/93 Ghadiri/Joyce Isis Pharmaceuticals, Carlsbad, CA Guntha, Sreenivasulu 1/99-12/00 Eschenmoser Sr Res Sci, Albany Molecular, Alany, NY Jaeger, Luc 7/93-7/95 Joyce Asst. Prof., UC Santa Barbara, CA Keefe, Anthony 1/93-4/95 Miller Res.Fel., Harvard Med. Schl, Boston, MA Kozlov, Igor 5/97-5/99 Orgel Scientist, Illumina, San Dieog, CA Krishnamurthy, Ram 12/94-12/96 Arrhenius Asst Prof., Scripps Research Institute, LA, CA Kuhns, Scott 1/00-1/02 Joyce Scientist, Cancer Vax Corp., Carlsbad, CA Lee, Ton 1/93-12/94 Arrhenius Fisherman Pharm Corp., Taiwan Lehman, Niles (Adj.) 9/96 Joyce Asst Prof, Portland State U, Oregon Lepland, Aivo (Adj.) 97-01 Arrhenius Res Sci, Norweigan Geological Survey, Norway Liao-Arrhenius, Meichia (Adj.) 8/97-9/98 Arrhenius Adjt Faculty/Lecturer, SD Miramar College, CA Lyons, James 12/96-12/98 Miller Astro Postdoc Fel, UCLA, Los Angeles, CA McDonald, Gene 9/92-8/94 Bada Res Sci, Jet Propulsion Lab, Pasadena, CA Mecozzi, Sandro 4/97-3/99 Rebek Asst Prof, University of Wisconsin, Madison Miyakawa, Shin (Adj.) 1/99-8/00 Miller Postdoc, Rensselaer Polytechnic, Troy, NY Muth, Heinz Peter (Adj.) 97-01 Joyce Dir, Scripps Res Inst Sequencing Core Fac, TSRI Pitsch, Stefan 2/95-10/95 Arrhenius Asst Prof, Ecole Polytech Fed Lausanne, Swiss Reader, John 6/98-5/00 Joyce Res Assoc, Scripps Research Inst., La Jolla, CA Schmidt, Jurgen 2/95-2//97 Orgel Los Alamos National Lab, NM Sheppard, Terry 11/95-10/97 Joyce Asst Prof, Northwestern University Walda, Kevin (Adj.) 2/94-3/96 Bada Director, Analytical Facility, UCSD/SIO, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wright, Martin 11/93-10/95 Joyce Pr Sci, Compound Therapeutics, Cambridge, MA | • • • • | | • | _ | | Glavin, Daniel 10/01-2/02 Bada Postdoc, UC Santa Barbara, CA Griffith, Michael 1/92-7/93 Ghadiri/Joyce Isis Pharmaceuticals, Carlsbad, CA Guntha, Sreenivasulu 1/99-12/00 Eschenmoser Sr Res Sci, Albany Molecular, Alany, NY Jaeger, Luc 7/93-7/95 Joyce Asst. Prof., UC Santa Barbara, CA Keefe, Anthony 1/93-4/95 Miller Res. Fel., Harvard Med. Schl, Boston, MA Kozlov, Igor 5/97-5/99 Orgel Scientist, Illumina, San Dieog, CA Krishnamurthy, Ram 12/94-12/96 Arrhenius Asst Prof, Scripps Research Institute, LA, CA Kuhns, Scott 1/00-1/02 Joyce Scientist, Cancer Vax Corp, Carlsbad, CA Lee, Ton 1/93-12/94 Arrhenius Fisherman Pharm Corp., Taiwan Lehman, Niles (Adj.) 9/96 Joyce Asst Prof, Portland State U, Oregon Lepland, Aivo (Adj.) 97-01 Arrhenius Res Sci, Norweigan Geological Survey, Norway Liao-Arrhenius, Meichia (Adj.) 8/97-9/98 Arrhenius Adjt Faculty/Lecturer, SD Miramar College, CA Lyons, James 12/96-12/98 Miller Astro Postdoc Fel, UCLA, Los Angeles, CA McDonald, Gene 9/92-8/94 Bada Res Sci, Jet Propulsion Lab, Pasadena, CA Mecozzi, Sandro 4/97-3/99 Rebek Asst Prof, University of Wisconsin, Madison Miyakawa, Shin (Adj.) 1/99-8/00 Miller Postdoc, Rensselaer Polytechnic, Troy, NY Muth, Heinz Peter (Adj.) 97-01 Joyce Dir, Scripps Res Inst Sequencing Core Fac, TSRI Pitsch, Stefan 2/95-10/95 Arrhenius Asst Prof, Ecole Polytech Fed Lausanne, Swiss Reader, John 6/98-5/00 Joyce Res Assoc, Scripps Research Inst., La Jolla, CA Schmidt, Jurgen 2/95-2//97 Orgel Los Alamos National Lab, NM Sheppard, Terry 11/95-10/97 Joyce Asst Prof, Northwestern University Walda, Kevin (Adj.) 2/94-3/96 Bada Director, Analytical Facility, UCSD/SIO, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wright, Martin 11/93-10/95 Joyce Pr Sci, Compound Therapeutics, Cambridge, MA | Cleaves, James Henderson | • | Miller/Bada | | | Griffith, Michael 1/92-7/93 Ghadiri/Joyce Isis Pharmaceuticals, Carlsbad, CA Guntha, Sreenivasulu 1/99-12/00 Eschenmoser Sr Res Sci, Albany Molecular, Alany, NY Jaeger, Luc 7/93-7/95 Joyce Asst. Prof., UC Santa Barbara, CA Keefe, Anthony 1/93-4/95 Miller Res. Fel., Harvard Med. Schl, Boston, MA Kozlov, Igor 5/97-5/99 Orgel Scientist, Illumina, San Dieog, CA Krishnamurthy, Ram 12/94-12/96 Arrhenius Asst Prof., Scripps Research Institute, LA, CA Kuhns, Scott 1/00-1/02 Joyce Scientist, Cancer Vax Corp, Carlsbad, CA Lee, Ton 1/93-12/94 Arrhenius Fisherman Pharm Corp., Taiwan Lehman, Niles (Adj.) 9/96 Joyce Asst Prof., Portland State U, Oregon Lepland, Aivo (Adj.) 97-01 Arrhenius Res Sci, Norweigan Geological Survey, Norway Liao-Arrhenius, Meichia (Adj.) 8/97-9/98 Arrhenius Adjt Faculty/Lecturer, SD Miramar College, CA Lyons, James 12/96-12/98 Miller Astro Postdoc Fel, UCLA, Los Angeles, CA McDonald, Gene 9/92-8/94 Bada Res Sci, Jet Propulsion Lab, Pasadena, CA Mecozzi, Sandro 4/97-3/99 Rebek Asst Prof, University of Wisconsin, Madison Miyakawa, Shin (Adj.) 1/99-8/00 Miller Postdoc, Rensselaer Polytechnic, Troy, NY Muth, Heinz Peter (Adj.) 92-93 Orgel Patent Attorney, Germany Ordoukhanian, Phillip (Adj.) 97-01 Joyce Dir, Scripps Res Inst Sequencing Core Fac, TSRI Pitsch, Stefan 2/95-10/95 Arrhenius Asst Prof, Ecole Polytech Fed Lausanne, Swiss Reader, John 6/98-5/00 Joyce Res Assoc, Scripps Research Inst., La Jolla, CA Schmidt, Jurgen 2/95-21/97 Orgel Los Alamos National Lab, NM Sheppard, Terry 11/95-10/97 Joyce Asst Prof, Northwestern University Walda, Kevin (Adj.) 2/94-1/96 Bada Director, Analytical Facility, UCSD/SIO, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wright, Martin 11/93-10/95 Joyce Pr Sci, Compound Therapeutics, Cambridge, MA | Gao, Kui | 3/99-2/00 | Orgel | Sr Sci, Infectious Disease Lab, Salk Institute, CA | | Guntha, Sreenivasulu 1/99-12/00 1/93-7/95 Joyce Asst. Prof., UC Santa Barbara, CA Keefe, Anthony 1/93-4/95 Miller Res. Fel., Harvard Med. Schl, Boston, MA Kozlov, Igor 5/97-5/99 Orgel Scientist, Illumina, San Dieog, CA Krishnamurthy, Ram 12/94-12/96 Krishnamurthy, Ram 1/00-1/02 Joyce Scientist, Cancer Vax Corp, Carlsbad, CA Lee, Ton 1/93-12/94 Arthenius Fisherman Pharm Corp., Taiwan Lehman, Niles (Adj.) 9/96 Joyce Asst Prof., Portland State U, Oregon Lepland, Aivo (Adj.) 97-01 Arthenius Res Sci, Norweigan Geological Survey, Norway Liao-Arthenius, Meichia (Adj.) 8/97-9/98 Arthenius Astr Postdoc Fel, UCLA, Los Angeles, CA McDonald, Gene 9/92-8/94 Mecozzi, Sandro 4/97-3/99 Rebek Asst Prof, University of Wisconsin, Madison Miyakawa, Shin (Adj.) 1/99-8/00 Miller Postdoc, Rensselaer Polytechnic, Troy, NY Muth, Heinz Peter (Adj.) 97-01 Joyce Dir, Scripps Res arch Inst., La Jolla, CA Reader, John 6/98-5/00 Joyce Res Assoc, Scripps Research Inst., La Jolla, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wright, Martin 11/93-10/95 Joyce Pr Sci, Compound Therapeutics, Cambridge, MA | Glavin, Daniel | 10/01-2/02 | | Postdoc, UC Santa Barbara, CA | | Jaeger, Luc 7/93-7/95 Joyce Asst. Prof., UC Santa Barbara, CA Keefe, Anthony 1/93-4/95 Miller Res.Fel., Harvard Med. Schl, Boston, MA Kozlov, Igor 5/97-5/99 Orgel Scientist, Illumina, San Dieog, CA Krishnamurthy, Ram 12/94-12/96 Arrhenius Asst Prof, Scripps Research Institute, LA, CA Kuhns, Scott 1/00-1/02 Joyce Scientist, Cancer Vax Corp, Carlsbad, CA Lee, Ton 1/93-12/94 Arrhenius Fisherman Pharm Corp., Taiwan Lehman, Niles (Adj.) 9/96 Joyce Asst Prof, Portland State U, Oregon Lepland, Aivo (Adj.) 97-01 Arrhenius Res Sci, Norweigan Geological Survey, Norway Liao-Arrhenius, Meichia (Adj.) 8/97-9/98 Arrhenius Adjt Faculty/Lecturer, SD Miramar College, CA Lyons, James 12/96-12/98 Miller Astro Postdoc Fel, UCLA, Los Angeles, CA McDonald, Gene 9/92-8/94 Bada Res Sci, Jet Propulsion Lab, Pasadena, CA Mecozzi, Sandro 4/97-3/99 Rebek Asst Prof, University of Wisconsin, Madison Miyakawa, Shin (Adj.) 1/99-8/00 Miller Postdoc, Rensselaer Polytechnic, Troy, NY Muth, Heinz Peter (Adj.) 92-93 Orgel Patent Attorney, Germany Ordoukhanian, Phillip (Adj.) 97-01 Joyce Dir, Scripps Res Inst Sequencing Core Fac, TSRI Pitsch, Stefan 2/95-10/95 Arrhenius Asst Prof, Ecole Polytech Fed Lausanne, Swiss Reader, John 6/98-5/00 Joyce Res Assoc, Scripps Research Inst., La Jolla, CA Rojas, Ana 1/00-12/01 Doolittle Burnham Institute, La Jolla, CA Schmidt, Jurgen 2/95-2//97 Orgel Los Alamos National Lab, NM Sheppard, Terry 11/95-10/97 Joyce Asst Prof, Northwestern University Walda, Kevin (Adj.) 2/94-3/96 Bada Director, Analytical Facility, UCSD/SIO, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wright, Martin 11/93-10/95 Joyce Pr Sci, Compound Therapeutics, Cambridge, MA | Griffith, Michael | 1/92-7/93 | - | • | | Keefe, Anthony1/93-4/95MillerRes.Fel., Harvard Med. Schl, Boston, MAKozlov, Igor5/97-5/99OrgelScientist, Illumina, San Dieog, CAKrishnamurthy, Ram12/94-12/96ArrheniusAsst Prof, Scripps Research Institute, LA, CAKuhns, Scott1/00-1/02JoyceScientist, Cancer Vax Corp, Carlsbad, CALee, Ton1/93-12/94ArrheniusFisherman Pharm Corp., TaiwanLehman, Niles (Adj.)9/96JoyceAsst Prof, Portland State U, OregonLepland, Aivo (Adj.)97-01ArrheniusRes Sci, Norweigan Geological Survey, NorwayLiao-Arrhenius, Meichia (Adj.)8/97-9/98ArrheniusAdjt Faculty/Lecturer, SD Miramar College, CALyons, James12/96-12/98MillerAstro Postdoc
Fel, UCLA, Los Angeles, CAMcDonald, Gene9/92-8/94BadaRes Sci, Jet Propulsion Lab, Pasadena, CAMecozzi, Sandro4/97-3/99RebekAsst Prof, University of Wisconsin, MadisonMiyakawa, Shin (Adj.)1/99-8/00MillerPostdoc, Rensselaer Polytechnic, Troy, NYMuth, Heinz Peter (Adj.)92-93OrgelPatent Attorney, GermanyOrdoukhanian, Phillip (Adj.)97-01JoyceDir, Scripps Res Inst Sequencing Core Fac, TSRIPitsch, Stefan2/95-10/95ArrheniusAsst Prof, Ecole Polytech Fed Lausanne, SwissReader, John6/98-5/00JoyceRes Assoc, Scripps Research Inst., La Jolla, CASchmidt, Jurgen2/95-2//97OrgelLos Alamos National Lab, NMSheppard, Terry11/95-10/97JoyceAs | Guntha, Sreenivasulu | 1/99-12/00 | Eschenmoser | Sr Res Sci, Albany Molecular, Alany, NY | | Kozlov, Igor 5/97-5/99 Orgel Scientist, Illumina, San Dieog, CA Krishnamurthy, Ram 12/94-12/96 Arrhenius Asst Prof, Scripps Research Institute, LA, CA Kuhns, Scott 1/00-1/02 Joyce Scientist, Cancer Vax Corp, Carlsbad, CA Lee, Ton 1/93-12/94 Arrhenius Fisherman Pharm Corp., Taiwan Lehman, Niles (Adj.) 9/96 Joyce Asst Prof, Portland State U, Oregon Lepland, Aivo (Adj.) 97-01 Arrhenius Res Sci, Norweigan Geological Survey, Norway Liao-Arrhenius, Meichia (Adj.) 8/97-9/98 Arrhenius Adjt Faculty/Lecturer, SD Miramar College, CA Lyons, James 12/96-12/98 Miller Astro Postdoc Fel, UCL.A, Los Angeles, CA McDonald, Gene 9/92-8/94 Bada Res Sci, Jet Propulsion Lab, Pasadena, CA Mecozzi, Sandro 4/97-3/99 Rebek Asst Prof, University of Wisconsin, Madison Miyakawa, Shin (Adj.) 1/99-8/00 Miller Postdoc, Rensselaer Polytechnic, Troy, NY Muth, Heinz Peter (Adj.) 92-93 Orgel Patent Attorney, Germany Ordoukhanian, Phillip (Adj.) 97-01 Joyce Dir, Scripps Res Inst Sequencing Core Fac, TSRI Pitsch, Stefan 2/95-10/95 Arrhenius Asst Prof, Ecole Polytech Fed Lausanne, Swiss Reader, John 6/98-5/00 Joyce Res Assoc, Scripps Research Inst., La Jolla, CA Rojas, Ana 1/00-12/01 Doolittle Burnham Institute, La Jolla, CA Schmidt, Jurgen 2/95-2//97 Orgel Los Alamos National Lab, NM Sheppard, Terry 11/95-10/97 Joyce Asst Prof, Northwestern University Walda, Kevin (Adj.) 2/94-3/96 Bada Director, Analytical Facility, UCSD/SIO, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wright, Martin 11/93-10/95 Joyce Pr Sci, Compound Therapeutics, Cambridge, MA | Jaeger, Luc | 7/93-7/95 | Joyce | Asst. Prof., UC Santa Barbara, CA | | Krishnamurthy, Ram 12/94-12/96 Arthenius Asst Prof, Scripps Research Institute, LA, CA Kuhns, Scott 1/00-1/02 Joyce Scientist, Cancer Vax Corp, Carlsbad, CA Lee, Ton 1/93-12/94 Arthenius Fisherman Pharm Corp., Taiwan Lehman, Niles (Adj.) 9/96 Joyce Asst Prof, Portland State U, Oregon Lepland, Aivo (Adj.) 8/97-9/98 Arthenius Res Sci, Norweigan Geological Survey, Norway Liao-Arrhenius, Meichia (Adj.) 8/97-9/98 Arthenius Adjt Faculty/Lecturer, SD Miramar College, CA Lyons, James 12/96-12/98 Miller Astro Postdoc Fel, UCLA, Los Angeles, CA McDonald, Gene 9/92-8/94 Bada Res Sci, Jet Propulsion Lab, Pasadena, CA Mecozzi, Sandro 4/97-3/99 Rebek Asst Prof, University of Wisconsin, Madison Miyakawa, Shin (Adj.) 1/99-8/00 Miller Postdoc, Rensselaer Polytechnic, Troy, NY Muth, Heinz Peter (Adj.) 92-93 Orgel Patent Attorney, Germany Ordoukhanian, Phillip (Adj.) 97-01 Joyce Dir, Scripps Res Inst Sequencing Core Fac, TSRI Pitsch, Stefan 2/95-10/95 Arthenius Asst Prof, Ecole Polytech Fed Lausanne, Swiss Reader, John 6/98-5/00 Joyce Res Assoc, Scripps Research Inst., La Jolla, CA Rojas, Ana 1/00-12/01 Doolittle Burnham Institute, La Jolla, CA Schmidt, Jurgen 2/95-2//97 Orgel Los Alamos National Lab, NM Sheppard, Terry 11/95-10/97 Joyce Asst Prof, Northwestern University Walda, Kevin (Adj.) 2/94-3/96 Bada Director, Analytical Facility, UCSD/SIO, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wright, Martin 11/93-10/95 Joyce Pr Sci, Compound Therapeutics, Cambridge, MA | Keefe, Anthony | 1/93-4/95 | Miller | Res.Fel., Harvard Med. Schl, Boston, MA | | Kuhns, Scott 1/00-1/02 Joyce Scientist, Cancer Vax Corp, Carlsbad, CA Lee, Ton 1/93-12/94 Arrhenius Fisherman Pharm Corp., Taiwan Lehman, Niles (Adj.) 9/96 Joyce Asst Prof, Portland State U, Oregon Lepland, Aivo (Adj.) 97-01 Arrhenius Res Sci, Norweigan Geological Survey, Norway Liao-Arrhenius, Meichia (Adj.) 8/97-9/98 Arrhenius Adjt Faculty/Lecturer, SD Miramar College, CA Lyons, James 12/96-12/98 Miller Astro Postdoc Fel, UCLA, Los Angeles, CA McDonald, Gene 9/92-8/94 Bada Res Sci, Jet Propulsion Lab, Pasadena, CA Mecozzi, Sandro 4/97-3/99 Rebek Asst Prof, University of Wisconsin, Madison Miyakawa, Shin (Adj.) 1/99-8/00 Miller Postdoc, Rensselaer Polytechnic, Troy, NY Muth, Heinz Peter (Adj.) 92-93 Orgel Patent Attorney, Germany Ordoukhanian, Phillip (Adj.) 97-01 Joyce Dir, Scripps Res Inst Sequencing Core Fac, TSRI Pitsch, Stefan 2/95-10/95 Arrhenius Asst Prof, Ecole Polytech Fed Lausanne, Swiss Reader, John 6/98-5/00 Joyce Res Assoc, Scripps Research Inst., La Jolla, CA Rojas, Ana 1/00-12/01 Doolittle Burnham Institute, La Jolla, CA Schmidt, Jurgen 2/95-21/97 Orgel Los Alamos National Lab, NM Sheppard, Terry 11/95-10/97 Joyce Asst Prof, Northwestern University Walda, Kevin (Adj.) 2/94-3/96 Bada Director, Analytical Facility, UCSD/SIO, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wright, Martin 11/93-10/95 Joyce Pr Sci, Compound Therapeutics, Cambridge, MA | Kozlov, Igor | 5/97-5/99 | Orgel | Scientist, Illumina, San Dieog, CA | | Lee, Ton 1/93-12/94 Arthenius Fisherman Pharm Corp., Taiwan Lehman, Niles (Adj.) 9/96 Joyce Asst Prof, Portland State U, Oregon Lepland, Aivo (Adj.) 97-01 Arthenius Res Sci, Norweigan Geological Survey, Norway Liao-Arthenius, Meichia (Adj.) 8/97-9/98 Arthenius Adjt Faculty/Lecturer, SD Miramar College, CA Lyons, James 12/96-12/98 Miller Astro Postdoc Fel, UCLA, Los Angeles, CA McDonald, Gene 9/92-8/94 Bada Res Sci, Jet Propulsion Lab, Pasadena, CA Mecozzi, Sandro 4/97-3/99 Rebek Asst Prof, University of Wisconsin, Madison Miyakawa, Shin (Adj.) 1/99-8/00 Miller Postdoc, Rensselaer Polytechnic, Troy, NY Muth, Heinz Peter (Adj.) 92-93 Orgel Patent Attorney, Germany Ordoukhanian, Phillip (Adj.) 97-01 Joyce Dir, Scripps Res Inst Sequencing Core Fac, TSRI Pitsch, Stefan 2/95-10/95 Arthenius Asst Prof, Ecole Polytech Fed Lausanne, Swiss Reader, John 6/98-5/00 Joyce Res Assoc, Scripps Research Inst., La Jolla, CA Rojas, Ana 1/00-12/01 Doolittle Burnham Institute, La Jolla, CA Schmidt, Jurgen 2/95-21/97 Orgel Los Alamos National Lab, NM Sheppard, Terry 11/95-10/97 Joyce Asst Prof, Northwestern University Walda, Kevin (Adj.) 2/94-3/96 Bada Director, Analytical Facility, UCSD/SIO, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wright, Martin 11/93-10/95 Joyce Pr Sci, Compound Therapeutics, Cambridge, MA | Krishnamurthy, Ram | 12/94-12/96 | Arrhenius | Asst Prof, Scripps Research Institute, LA, CA | | Lehman, Niles (Adj.) Lepland, Aivo (Adj.) Lepland, Aivo (Adj.) Liao-Arrhenius, Meichia (Adj.) Liao-Arrhenius, Meichia (Adj.) Liao-Arrhenius, Meichia (Adj.) Res Sci, Norweigan Geological Survey, Norway Liao-Arrhenius, Meichia (Adj.) Liao-Arrhenius, Meichia (Adj.) Res Sci, Norweigan Geological Survey, Norway Liao-Arrhenius, Meichia (Adj.) Res Sci, Jet Propulsion Lab, Pasadena, CA McDonald, Gene 9/92-8/94 Bada Res Sci, Jet Propulsion Lab, Pasadena, CA Mecozzi, Sandro 4/97-3/99 Rebek Asst Prof, University of Wisconsin, Madison Miyakawa, Shin (Adj.) 1/99-8/00 Miller Postdoc, Rensselaer Polytechnic, Troy, NY Muth, Heinz Peter (Adj.) Orgel Patent Attorney, Germany Ordoukhanian, Phillip (Adj.) 97-01 Joyce Dir, Scripps Res Inst Sequencing Core Fac, TSRI Pitsch, Stefan 2/95-10/95 Arrhenius Asst Prof, Ecole Polytech Fed Lausanne, Swiss Reader, John 6/98-5/00 Joyce Res Assoc, Scripps Research Inst., La Jolla, CA Rojas, Ana 1/00-12/01 Doolittle Burnham Institute, La Jolla, CA Schmidt, Jurgen 1/95-10/97 Joyce Asst Prof, Northwestern University Walda, Kevin (Adj.) 2/94-3/96 Bada Director, Analytical Facility, UCSD/SIO, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wright, Martin 11/93-10/95 Joyce Pr Sci, Compound Therapeutics, Cambridge, MA | Kuhns, Scott | 1/00-1/02 | Joyce | Scientist, Cancer Vax Corp, Carlsbad, CA | | Lepland, Aivo (Adj.) 97-01 Arrhenius Res Sci, Norweigan Geological Survey, Norway Liao-Arrhenius, Meichia (Adj.) 8/97-9/98 Arrhenius Adjt Faculty/Lecturer, SD Miramar College, CA Lyons, James 12/96-12/98 Miller Astro Postdoc Fel, UCLA, Los Angeles, CA McDonald, Gene 9/92-8/94 Bada Res Sci, Jet Propulsion Lab, Pasadena, CA Mecozzi, Sandro 4/97-3/99 Rebek Asst Prof, University of Wisconsin, Madison Miyakawa, Shin (Adj.) 1/99-8/00 Miller Postdoc, Rensselaer Polytechnic, Troy, NY Muth, Heinz Peter (Adj.) 92-93 Orgel Patent Attorney, Germany Ordoukhanian, Phillip (Adj.) 97-01 Joyce Dir, Scripps Res Inst Sequencing Core Fac, TSRI Pitsch, Stefan 2/95-10/95 Arrhenius Asst Prof, Ecole Polytech Fed Lausanne, Swiss Reader, John 6/98-5/00 Joyce Res Assoc, Scripps Research Inst., La Jolla, CA Rojas, Ana 1/00-12/01 Doolittle Burnham Institute, La Jolla, CA Schmidt, Jurgen 2/95-2//97 Orgel Los Alamos National Lab, NM Sheppard, Terry 11/95-10/97 Joyce Asst Prof, Northwestern University Walda, Kevin (Adj.) 2/94-3/96 Bada Director, Analytical Facility, UCSD/SIO, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wright, Martin 11/93-10/95 Joyce Pr Sci, Compound Therapeutics, Cambridge, MA | Lee, Ton | 1/93-12/94 | Arthenius | Fisherman Pharm Corp., Taiwan | | Liao-Arrhenius, Meichia (Adj.) 8/97-9/98 Arrhenius Adjt Faculty/Lecturer, SD Miramar College, CA Lyons, James 12/96-12/98 Miller Astro Postdoc Fel, UCLA, Los Angeles, CA McDonald, Gene 9/92-8/94 Bada Res Sci, Jet Propulsion Lab, Pasadena, CA Mecozzi, Sandro 4/97-3/99 Rebek Asst Prof, University of Wisconsin, Madison Miyakawa, Shin (Adj.) 1/99-8/00 Miller Postdoc, Rensselaer Polytechnic, Troy, NY Muth, Heinz Peter (Adj.) 92-93 Orgel Patent Attorney, Germany Ordoukhanian, Phillip (Adj.) 97-01 Joyce Dir, Scripps
Res Inst Sequencing Core Fac, TSRI Pitsch, Stefan 2/95-10/95 Arrhenius Asst Prof, Ecole Polytech Fed Lausanne, Swiss Reader, John 6/98-5/00 Joyce Res Assoc, Scripps Research Inst., La Jolla, CA Rojas, Ana 1/00-12/01 Doolittle Burnham Institute, La Jolla, CA Schmidt, Jurgen 2/95-2//97 Orgel Los Alamos National Lab, NM Sheppard, Terry 11/95-10/97 Joyce Asst Prof, Northwestern University Walda, Kevin (Adj.) 2/94-3/96 Bada Director, Analytical Facility, UCSD/SIO, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wright, Martin 11/93-10/95 Joyce Pr Sci, Compound Therapeutics, Cambridge, MA | Lehman, Niles (Adj.) | 9/96 | Joyce | Asst Prof, Portland State U, Oregon | | Lyons, James 12/96-12/98 Miller Astro Postdoc Fel, UCLA, Los Angeles, CA McDonald, Gene 9/92-8/94 Bada Res Sci, Jet Propulsion Lab, Pasadena, CA Mcozzi, Sandro 4/97-3/99 Rebek Asst Prof, University of Wisconsin, Madison Miyakawa, Shin (Adj.) 1/99-8/00 Miller Postdoc, Rensselaer Polytechnic, Troy, NY Muth, Heinz Peter (Adj.) 92-93 Orgel Patent Attorney, Germany Ordoukhanian, Phillip (Adj.) 97-01 Joyce Dir, Scripps Res Inst Sequencing Core Fac, TSRI Pitsch, Stefan 2/95-10/95 Arrhenius Asst Prof, Ecole Polytech Fed Lausanne, Swiss Reader, John 6/98-5/00 Joyce Res Assoc, Scripps Research Inst., La Jolla, CA Rojas, Ana 1/00-12/01 Doolittle Burnham Institute, La Jolla, CA Schmidt, Jurgen 2/95-2//97 Orgel Los Alamos National Lab, NM Sheppard, Terry 11/95-10/97 Joyce Asst Prof, Northwestern University Walda, Kevin (Adj.) 2/94-3/96 Bada Director, Analytical Facility, UCSD/SIO, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wright, Martin 11/93-10/95 Joyce Pr Sci, Compound Therapeutics, Cambridge, MA | Lepland, Aivo (Adj.) | 97-01 | Arrhenius | Res Sci, Norweigan Geological Survey, Norway | | McDonald, Gene 9/92-8/94 Bada Res Sci, Jet Propulsion Lab, Pasadena, CA Mecozzi, Sandro 4/97-3/99 Rebek Asst Prof, University of Wisconsin, Madison Miyakawa, Shin (Adj.) 1/99-8/00 Miller Postdoc, Rensselaer Polytechnic, Troy, NY Muth, Heinz Peter (Adj.) 92-93 Orgel Patent Attorney, Germany Ordoukhanian, Phillip (Adj.) 97-01 Joyce Dir, Scripps Res Inst Sequencing Core Fac, TSRI Pitsch, Stefan 2/95-10/95 Arrhenius Asst Prof, Ecole Polytech Fed Lausanne, Swiss Reader, John 6/98-5/00 Joyce Res Assoc, Scripps Research Inst., La Jolla, CA Rojas, Ana 1/00-12/01 Doolittle Burnham Institute, La Jolla, CA Schmidt, Jurgen 2/95-2//97 Orgel Los Alamos National Lab, NM Sheppard, Terry 11/95-10/97 Joyce Asst Prof, Northwestern University Walda, Kevin (Adj.) 2/94-3/96 Bada Director, Analytical Facility, UCSD/SIO, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wright, Martin 11/93-10/95 Joyce Pr Sci, Compound Therapeutics, Cambridge, MA | Liao-Arrhenius, Meichia (Adj.) | 8/97-9/ 9 8 | Arrhenius | Adjt Faculty/Lecturer, SD Miramar College, CA | | Mecozzi, Sandro4/97-3/99RebekAsst Prof, University of Wisconsin, MadisonMiyakawa, Shin (Adj.)1/99-8/00MillerPostdoc, Rensselaer Polytechnic, Troy, NYMuth, Heinz Peter (Adj.)92-93OrgelPatent Attorney, GermanyOrdoukhanian, Phillip (Adj.)97-01JoyceDir, Scripps Res Inst Sequencing Core Fac, TSRIPitsch, Stefan2/95-10/95ArrheniusAsst Prof, Ecole Polytech Fed Lausanne, SwissReader, John6/98-5/00JoyceRes Assoc, Scripps Research Inst., La Jolla, CARojas, Ana1/00-12/01DoolittleBurnham Institute, La Jolla, CASchmidt, Jurgen2/95-2//97OrgelLos Alamos National Lab, NMSheppard, Terry11/95-10/97JoyceAsst Prof, Northwestern UniversityWalda, Kevin (Adj.)2/94-3/96BadaDirector, Analytical Facility, UCSD/SIO, CAWen, Ke1/99-1/01OrgelPostdoc, Chem&Biochem, UCSD, La Jolla, CAWright, Martin11/93-10/95JoycePr Sci, Compound Therapeutics, Cambridge, MA | Lyons, James | 12/96-12/98 | Miller | Astro Postdoc Fel, UCLA, Los Angeles, CA | | Miyakawa, Shin (Adj.) 1/99-8/00 Miller Postdoc, Rensselaer Polytechnic, Troy, NY Muth, Heinz Peter (Adj.) 92-93 Orgel Patent Attorney, Germany Ordoukhanian, Phillip (Adj.) 97-01 Joyce Dir, Scripps Res Inst Sequencing Core Fac, TSRI Pitsch, Stefan 2/95-10/95 Arrhenius Asst Prof, Ecole Polytech Fed Lausanne, Swiss Reader, John 6/98-5/00 Joyce Res Assoc, Scripps Research Inst., La Jolla, CA Rojas, Ana 1/00-12/01 Doolittle Burnham Institute, La Jolla, CA Schmidt, Jurgen 2/95-2//97 Orgel Los Alamos National Lab, NM Sheppard, Terry 11/95-10/97 Joyce Asst Prof, Northwestern University Walda, Kevin (Adj.) 2/94-3/96 Bada Director, Analytical Facility, UCSD/SIO, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wright, Martin 11/93-10/95 Joyce Pr Sci, Compound Therapeutics, Cambridge, MA | McDonald, Gene | 9/92-8/94 | Bada | Res Sci, Jet Propulsion Lab, Pasadena, CA | | Muth, Heinz Peter (Adj.) 92-93 Orgel Patent Attorney, Germany Ordoukhanian, Phillip (Adj.) 97-01 Joyce Dir, Scripps Res Inst Sequencing Core Fac, TSRI Pitsch, Stefan 2/95-10/95 Arrhenius Asst Prof, Ecole Polytech Fed Lausanne, Swiss Reader, John 6/98-5/00 Joyce Res Assoc, Scripps Research Inst., La Jolla, CA Rojas, Ana 1/00-12/01 Doolittle Burnham Institute, La Jolla, CA Schmidt, Jurgen 2/95-2//97 Orgel Los Alamos National Lab, NM Sheppard, Terry 11/95-10/97 Joyce Asst Prof, Northwestern University Walda, Kevin (Adj.) 2/94-3/96 Bada Director, Analytical Facility, UCSD/SIO, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wright, Martin 11/93-10/95 Joyce Pr Sci, Compound Therapeutics, Cambridge, MA | Mecozzi, Sandro | 4/97-3/99 | Rebek | Asst Prof, University of Wisconsin, Madison | | Ordoukhanian, Phillip (Adj.) 97-01 Joyce Dir, Scripps Res Inst Sequencing Core Fac, TSRI Pitsch, Stefan 2/95-10/95 Arrhenius Asst Prof, Ecole Polytech Fed Lausanne, Swiss Reader, John 6/98-5/00 Joyce Res Assoc, Scripps Research Inst., La Jolla, CA Rojas, Ana 1/00-12/01 Doolittle Burnham Institute, La Jolla, CA Schmidt, Jurgen 2/95-2//97 Orgel Los Alamos National Lab, NM Sheppard, Terry 11/95-10/97 Joyce Asst Prof, Northwestern University Walda, Kevin (Adj.) 2/94-3/96 Bada Director, Analytical Facility, UCSD/SIO, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wright, Martin 11/93-10/95 Joyce Pr Sci, Compound Therapeutics, Cambridge, MA | Miyakawa, Shin (Adj.) | 1/99-8/00 | Miller | Postdoc, Rensselaer Polytechnic, Troy, NY | | Pitsch, Stefan 2/95-10/95 Arrhenius Asst Prof, Ecole Polytech Fed Lausanne, Swiss Reader, John 6/98-5/00 Joyce Res Assoc, Scripps Research Inst., La Jolla, CA Rojas, Ana 1/00-12/01 Doolittle Burnham Institute, La Jolla, CA Schmidt, Jurgen 2/95-2//97 Orgel Los Alamos National Lab, NM Sheppard, Terry 11/95-10/97 Joyce Asst Prof, Northwestern University Walda, Kevin (Adj.) 2/94-3/96 Bada Director, Analytical Facility, UCSD/SIO, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wright, Martin 11/93-10/95 Joyce Pr Sci, Compound Therapeutics, Cambridge, MA | Muth, Heinz Peter (Adj.) | 92-93 | Orgel | Patent Attorney, Germany | | Reader, John 6/98-5/00 Joyce Res Assoc, Scripps Research Inst., La Jolla, CA Rojas, Ana 1/00-12/01 Doolittle Burnham Institute, La Jolla, CA Schmidt, Jurgen 2/95-2//97 Orgel Los Alamos National Lab, NM Sheppard, Terry 11/95-10/97 Joyce Asst Prof, Northwestern University Walda, Kevin (Adj.) 2/94-3/96 Bada Director, Analytical Facility, UCSD/SIO, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wright, Martin 11/93-10/95 Joyce Pr Sci, Compound Therapeutics, Cambridge, MA | Ordoukhanian, Phillip (Adj.) | 97-01 | Joyce | Dir, Scripps Res Inst Sequencing Core Fac, TSRI | | Rojas, Ana 1/00-12/01 Doolittle Burnham Institute, La Jolla, CA Schmidt, Jurgen 2/95-2//97 Orgel Los Alamos National Lab, NM Sheppard, Terry 11/95-10/97 Joyce Asst Prof, Northwestern University Walda, Kevin (Adj.) 2/94-3/96 Bada Director, Analytical Facility, UCSD/SIO, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wright, Martin 11/93-10/95 Joyce Pr Sci, Compound Therapeutics, Cambridge, MA | Pitsch, Stefan | 2/95-10/95 | Arrhenius | Asst Prof, Ecole Polytech Fed Lausanne, Swiss | | Rojas, Ana 1/00-12/01 Doolittle Burnham Institute, La Jolla, CA Schmidt, Jurgen 2/95-2//97 Orgel Los Alamos National Lab, NM Sheppard, Terry 11/95-10/97 Joyce Asst Prof, Northwestern University Walda, Kevin (Adj.) 2/94-3/96 Bada Director, Analytical Facility, UCSD/SIO, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wright, Martin 11/93-10/95 Joyce Pr Sci, Compound Therapeutics, Cambridge, MA | Reader, John | 6/98-5/00 | Joyce | Res Assoc, Scripps Research Inst., La Jolla, CA | | Schmidt, Jurgen 2/95-21/97 Orgel Los Alamos National Lab, NM Sheppard, Terry 11/95-10/97 Joyce Asst Prof, Northwestern University Walda, Kevin (Adj.) 2/94-3/96 Bada Director, Analytical Facility, UCSD/SIO, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wright, Martin 11/93-10/95 Joyce Pr Sci, Compound Therapeutics, Cambridge, MA | | 1/00-12/01 | Doolittle | - · | | Sheppard, Terry 11/95-10/97 Joyce Asst Prof, Northwestern University Walda, Kevin (Adj.) 2/94-3/96 Bada Director, Analytical Facility, UCSD/SIO, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wright, Martin 11/93-10/95 Joyce Pr Sci, Compound Therapeutics, Cambridge, MA | * | 2/95-2//97 | Orgel | · · · · · · · · · · · · · · · · · · · | | Walda, Kevin (Adj.) 2/94-3/96 Bada Director, Analytical Facility, UCSD/SIO, CA Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wright, Martin 11/93-10/95 Joyce Pr Sci, Compound Therapeutics, Cambridge, MA | - | 11/95-10/97 | - | | | Wen, Ke 1/99-1/01 Orgel Postdoc, Chem&Biochem, UCSD, La Jolla, CA Wright, Martin 11/93-10/95 Joyce Pr Sci, Compound Therapeutics, Cambridge, MA | • • | 2/94-3/96 | - | • | | Wright, Martin 11/93-10/95 Joyce Pr Sci, Compound Therapeutics, Cambridge, MA | · · · · · · · · · · · · · · · · · · · | 1/99-1/01 | Orgel | • | | | • | 11/93-10/95 | _ | · | | | Xu, Yong | 4/97-3/98 | • | Senior Scientist, Atlant University | ^{*}The principal difference
between Fellows and Adjunct Fellows is the NASA grant budget category from which the support funds are derived. Separate titles are designated because of overhead implications. ## 1992-2003 GRADUATE STUDENT FELLOWS AND ADJUNCT FELLOWS; UNDERGRADUATE AND ADJUNCT FELLOWS | Name | Period | PI | Present Position | |-----------------------------|------------------------|-----------|--| | Aubrey, Andrew (Adj.) | 01-present | Bada | Graduate ,UCSD,La Jolla, CA | | | 94-95 | Bada | Ass Prof, UCSB, Santa Barbara, CA | | Becker, Luann (Adj.) | · · | Doolittle | | | Bernson, Deborah (U. Fel) | Summer 98 Summer 98-99 | Miller | Graduate, Cal State, San Marcos, CA Med. Student, Harvard Medical School | | Borquez, Eduardo (U. Fel) | | | - | | Brinton, Karen | 9/92-9/98 | Bada | Jet Propulsion Laboratory, Pasadena, CA | | Bruick, Richard (Adj.) | 93-98 | Joyce | AsstProf, UT Southwestern Med Ctr, Texas
GUESS Admin, San Diego, CA | | Catalina, Maria (U. Fel) | Summer 97 | Arrhenius | | | Catlos, Elizabeth (U. Fel) | Summer 94 | Bada | Asst Prof, Oklahoma State U, Stillwater, OK | | Czodrowski, Paul (U. Fel) | Summer'2000 | Doolittle | Graduate, Tech U of Munich, Germany | | Cleaves, J. Henderson | 7/97-10/01 | Miller | Postdoc, Miller & Bada labs, UCSD | | Dai, Xiao-Chang (Adj.) | 12/98 | Joyce | California Institute of Technology, CA | | Dion, Vincent (U. Fel) | Summer 99-00 | Miller | Undergrad, U. of Guelph, Ontario,, Canada | | Dworkin, Jason | 7/92-8/96 | Miller | Res Sci, NASA Ames, Moffet Field, CA | | Eppler, Aaron (U. Fel) | Summer 95 | Bada | Graduate School | | Glavin, Daniel | 6/98-9/01 | Bada | Postdoc, UC Santa Barbara, CA | | Hamilton, Healy (U. Fel) | Summer 95 | Bada . | PhD 2001; Cal. Acad. Science | | Handy, Jacob (U. Fel) | Summer 97-98 | Doolittle | Patent Attorney, Gray Cary Ware, La Jolla, CA | | House, Christopher (U. Fel) | Summer 93-94 | Miller | PhD 2000; Faculty, Penn State U, PA | | Kminek, Gerhard (Adj.) | 98-3/03 | Bada | Adv Concepts Team, European Space Agency | | Lang, Greg (U. Fel) | Summer 2000 | Bada | Graduate, Millersville U., Lancaster, PA | | Larralde, Rosa (U. Fel) | Summer 94 | Miller | Graduate, Harvard University | | Levy, Matthew | 7/96-6/98 | Miller | Graduate, U. of Texas at Austin, TX | | Liu, Rihe | 7/93-1 2/9 6 | Orgel | Asst Prof, U. N. Carolina at Chapel Hill, NC | | Lloyd, Pat (U. Fel) | Summer 93 | Bada | Graduate School | | Maughan, Quinn (U. Adj.) | 98-00 | Miller | Tech Writer, Beckman Coulter, Fullerton, CA | | McGauley, Michael (U. Fel) | Summer 99 | Bada | Graduate, University of Miami, FL | | McGinness, Kathleen (Adj.) | 99-01 | Joyce | Postdoc, MIT, Boston, MA | | McAllister, Ryan (U. Fel) | Summer 99 | Doolittle | Graduate, University of Illinois, IL | | Metzgar, David | 10/97-9/01 | Wills | Res Assoc, Scripps Res Institute, LaJolla, CA | | Mojzsis, Stephen | 10/95-9/97 | Arrhenius | Asst Prof, U. Colorado, Boulder, CO | | Nelson, Kevin | 7/96-6/98 | Miller | Med Scholar, U. Illinois Urbana-Champaign | | Rhew, Robert (U. Fel) | Summer 94 | Bada | PhD, 2001; Faculty, Univ. Calif. Berkeley, CA | | Robertson, Michael (U. Fel) | Summer 92 | Miller | PhD 2002; Postdoc, Univ.Calif. Santa Cruz | | Scott, Laura (U. Fel) | Summer 96 | Bada | Graduate School | | Thomas, Elizabeth (U.Fel) | Summer 98 | Wills | Graduate, Cold Sp ring Harbor; Wigler lab | | van Zuilen, Mark | 7/98-3/03 | Arrhenius | Postdoc, CRPG-CNRS, France | | Wang, Sharon | 9/92-11/97 | Bada | Sol Dev, IBM Life Sciences, San Jose, CA | | Woiwode, Thomas (U. Fel) | Summer 92-93 | Bada | Medical School | | Zhang, Shibin (U. Fel) | Summer 94-95 | Arrhenius | IBM, San Jose, CA | | Zubieta, Chloe (U. Fel) | Summer 97 | Arrhenius | Eur Mol Biol Lab, Grenoble, France | #### 1992-2001 NSCORT/Exobiology Summer Undergraduate Fellows | Name | PI Laboratory | Summer | |---------------------------------------|---------------|------------| | Pagel, Matthew | Wills | 2001 | | Zauscher, Melanie | Bada | 2001 | | Breitbart, Mya | Arrhenius | 2000 | | Czodrowski, Paul (see Graduate List) | Doolittle | 2000 | | Dion, Vincent (see Graduate List) | Miller | 2000 | | Lang, Greg (see Graduate List) | Bada | 2000 | | Pagel, Matthew | Wills | 2000 | | Finarelli, John (NPBI Fellow) | Arrhenius | 2000 | | Dion, Vincent (see Graduate List) | Miller | 1999 | | Kimble, Ryan | Wills | 1999 | | McAllister, Ryan (see Graduate List) | Doolittle | 1999 | | McGauley, Michael (see Graduate List) | Bada | 1999 | | Safier, Jennifer | Bada | 1999, 1998 | | Airo, Alessandro | Orgel | 1998 | | Bebié, Joakim | Anthenius | 1998 | | Bernsen, Deborah (see Graduate List) | Doolittle | 1998 | | Borquez, Eduardo (see Graduate List) | Miller | 1998 | | Casini, Carolina | Bada | 1998 | | Handy, Jacob (see Graduate List) | Doolittle | 1998, 1997 | | Thomas, Elizabeth (see Graduate List) | Wills | 1998 | | Catalina, María (see Graduate List) | Arrhenius | 1997 | | Estévez, Carlos | Miller | 1997 | | Glavin, Daniel (see Graduate List) | Bada | 1997, 1996 | | Makevich, John | Bada | 1997 | | Ormsbee, Alice | Miller | 1997 | | Zubieta, Chloe | Arrhenius | 1997 | | Maughan, Quinn (see Graduate List) | Miller | 1996 | | Nelson, Kevin (see Graduate List) | Miller | 1996, 1995 | | Scott, Laura | Bada | 1996 | | Dacks, Joel | Miller | 1995 | | Eppler, Aaron (see Graduate List) | Bada | 1995 | | Hamilton, Healy (see Graduate List) | Bada | 1995 | | Khalsa, Guru | Miller | 1995 | | Levy, Matthew (see Graduate List) | Miller | 1995, 1994 | | Zhang, Shibin (see Graduate List) | Arrhenius | 1995, 1994 | | Catlos, Elizabeth (see Graduate List) | Bada | 1994 | #### 1997-2001 NSCORT/Exobiology Summer Undergraduate Fellows | Name | PI Laboratory | Summer | |--|---------------|------------| | House, Christopher (see Graduate List) | Miller | 1994, 1993 | | Larralde, Rosa (see Graduate List) | Miller | 1994Rhew, | | Robert (see Graduate List) | Bada | 1994 | | Balasingam, Kishan | Arrhenius | 1993 | | Lloyd, Pat (see Graduate List) | Bada | 1993 | | Woiwode, Thomas (see Graduate List) | Bada | 1993, 1992 | | Cozzatti, Jean-Paul | Miller | 1992 | | Foster, Krishna | Thiemens | 1992 | | Frutos, Annabelle | Arrhenius | 1992 | | Mojzsis, Stephen (see Graduate List) | Arrhenius | 1992 | | Rice, Abraham | Miller | 1992 | | Ring, Ken | Arrhenius | 1992 | | Robertson, Michael (see Graduate List) | Miller | 1992 | | Warden-Owen, Lisa | Arrhenius | 1992 | #### CELEBRATING 50 YEARS OF PREBIOTIC CHEMISTRY #### PUBLIC LECTURES Moderator: Dr. Leslie Orgel The Salk Institute for Biological Studies (NSCORT) in Eur The Dean of Physical Sci Department of Chemistry & Biochemistry at the University of California, San Diego (CSD) National Acronautics & Space Admi Robinson Building Complex Auditorium Tuesday, 10 June 2003 Public Lectures at 3:00 pm Reasonal Caldwing lecture Graduate School of International Rubitions & Pacific Smiller (92/PS) : Labouraby of California, See Di Dr. Jeffrey L. Director, NSCORT/Basi #### Revielting the Miller Experiment 50 years later Jeffrey Right & Britisher H. the Screen Takelinton of Oceanography. University of California of San Liego, has had a postained inscrept in the origin of life for some than 11 years. His fire cape, published in 1968 imit, illustrations of a state of extraterrestrial squares of organic compounds on the early limit, the biogeocosmochemistry of amino acids, the origin of homochirality and the use of state-of-the-art analytical methods for the in situ detection of extraterrestrial life. He is the co-author, with Christopher Wills, of "The Spark of Life: Darwin and the Primeval Soup*. Title: #### "The Antiquity of RNA-Based Evolution" Gerald Joyce is a Professor in the Departments of Chemistry and Molecular Biology and an Investigator of the Skages Institute for Chemical Biology at The Scripps Research Institute. His research concerns the test-tube evolution of RNA enzymes. His lecture will concern the role of RNA-based Darwinian evolution in the early history of life on Earth. Speaker: #### Dr. Gerald F. Joyce Departments of Chemistry & Molecular Biology The Scripps Research Institute baits at http://exobio.ucsd.edu DIRECTIONS (to UCSD Punges Parking Structure and Robinson Auditorium, IR/PS): Interstate & (North or South); WEST aff Genesse Avenue; LEPT on North Torrey Pines Road: LEFT on Pangua Drive PARKING (Purchase \$3 permit): Follow dimerional signs for Prebiotic Chemistry Public Lecture; purchase \$3 parking and maken the Pangea Parking Structure. Park and follow discissis (Bldg. #463 on UCSD Campus map: dadu/CampueMapardf). Parking attendent will assist you. **ationnation**, contact (858) 534-1891 to think about the future of human exploration and attention to the possible existence of exploration of the moon led him, along with Gerald settlement of the moon, Mars, and other solar system objects. In 1979 he published a paper His participation in the Apollo program of manned O'Neill, Freeman Dyson, and other space scientists, substantial deposits of Ice in the lunar polar regions. by lowering costs while maintaining or improving reliability. The link between this goal and the His current interests are mainly in the area of education of a new generation of space leaders is increasing access to the space frontier, in particular very close, the Cellerin Space Institute presents the 3rd # James R. Arnold Lecture Co-hosted by NSCORT # SPACESHIP AND PAINTBRUSH **EXPLORING MARS WITH** # (WHAT WE'VE LEARNED ABOUT THE RED PLANET - AND WHY) Presented by # William K. Hartmann Pandary Science Institute ficent, Arzena # May 7, 2004 4:00 PM Copley International Conference Center Institute of the Americas, UCSD (University of California, San Diego) Reception to follow in the Plaza of the institute of the Americas \$3.00 parking permit is required to park at The public is cordially invited The event is free SS
http://calspace.ucsd.edu/JimArnoldLecture.htm # **WILLIAM K. HARTMANN** Dr. William K. Hartmann is known internationally for planetary research as well as his writing and Surveyor imaging team (1997-present) as well as the He served on NASA's Mars Mariner 9 Mars mapping team (1971-1973). originating the modern theory of the origin of the moon (1975) and he has also worked on asteroid recognition of his planetary research. His astronomical paintings have been in many books, magazines, and exhibitions. He was the first winner the Carl Sagan Medal of the American With Dr. Donald R. Davis of PSI, he is credited with Asteroid number 3341 is named after him in Astronomical Society for communicating planetary ncluding A Traveler's Guide to Mars (2003). He has also published two novels, one about Mars (Mars science to the public (1997), was elected a Fellow of the American Association for Advancement of Science (2001), and is a co-winner of the Rucom-Florensky Medal of the European Geophysical Inderground, 1997) and one about the southwest properties and the origin and evolution of planets. published numerous popular science Society for work on cratering (2002). Painting by William K. Hartmann # Exobiology on UCSD/TV Rich Wargo, Science Editor, UCSD/TV Over the past several years, the NSCORT Exobiology program has made excellent use of the unique outreach opportunity afforded by the two UC television stations operated from the UCSD campus. The NSCORT's Chris Wills sits on our advisory board. Together, the stations provide coverage to over 7 million households nationwide, and with the inclusion of UCSDTV's simultaneous webstreaming (www.ucsd.tv "video on demand") the programs have reached global audiences. Further depth is achieved by UCSD-TV's on-demand video archive, providing further access to the programs. The programs produced serve a variety of audiences and interests, from highly technical presentations for special interest audiences, to programs designed for high school through adult audiences with treatments and presentations about the activities and research interests of the NSCORT Exobiology program. The various NSCORT collaborations with the UC stations have supported over ten hours of original television programming featuring NASA supported researchers and other noted investigators in the field of the origins of life. They have included Michael Carr, Chris McKay, Ken Nealson, David Koerner, David McKay, , Jeff Bada, Chris Wills, Russell Doolittle Dan Glavin and Freeman Dyson,. These programs have each enjoyed up to fifty repeat broadcasts, enhancing access to the programs. Future production features a series of half-hour programs which address current issues and approaches in exobiology as represented by the activities of the cadre of young researchers in the NSCO RT Exobiology program. Currently featured in these programs which are in production are NSCORT Fellows Dan Glavin, Oliver Botta, Gerhard Kminek, Jim Cleaves and John Reader. #### NSCORT Exobiology productions in collaboration with UCSD-TV - -The Robert D. Tschirgi Memorial Lecture: Crawling Out of the RNA World Thomas Cech - -ISSOL 1999 Plenary Address: Gravity is Cool: Why Our Universe is Hospitable to Life Freeman Dyson - The Search for the Origin of Life: The Habitability of Early Mars Michael Carr - The Search for the Origin of Life: Survival of Life Beyond its Planet of Origin Chris McKay - The Search for the Origin of Life: Survival and Evolution of Life in Space Ken Nealson - The Search for the Origin of Life: The Evolution of Early Solar-System Analogs David Koerner - -The Search for the Origin of Life: Evidence for Mineralized Bacteria in the Nakhla Meteorite **David McKay** - -The Search for the Origin of Life: Amino Acids in the Nakhla Meteorite Dan Glavin - -UCSD Conversations: Bada: Jeff Bada explains a new theory of the origin of life **-UCSD Conversations: Mars Rocks:** Danny Glavin of Scripps Institution of Oceanography on the search for evidence of life on Mars **-UCSD Conversations: Exobiology Summer Camp:** A look at an summer undergraduate study program in exobiology **-UCSD Conversations: The Spark of Life:** Chemist Jeff Bada and Biologist Chris Wills discuss their new book "Spark of Life" - The Birch Aquarium Presents: The Spark of Life: Darwin and the Primeval Soup New research shows that life probably arose on Earth almost four billion years ago, at a time when the planet's surface was pounded by huge waves and tides, and periodically devastated by volcanic eruptions. Join the authors of "Spark of Life", UCSD's Jeffrey Bada and Christopher Wills, as they describe the steps by which living organisms may have first appeared, and how right from the beginning, the forces of evolution were at work. ## -Perspectives on Ocean Science: Bring 'em Back Alive: The Search for Life on Mars in the Coming Decades Exploring the difficulties faced with collecting samples and how we are searching for evidence of life on Mars with Scripps Institution's Jeff Bada. #### -OnBeyond: Revisiting the Miller-Urey Experiment On the fiftieth anniversary of Stanley Miller's watershed experiment, both his first and last graduate students recreate the original experiment and evaluate the results with modern high precision techniques and reflect on the impact of the experiment on science. #### -OnBeyond: Dan Glavin explores the potential for the delivery of organic constituents to earth via micrometeorites. #### -50 Years of Prebiotic Chemistry: Three luminaries in the field of the study of the origins of life, Leslie Orgel, Jeffrey Bada and Gerald Joyce explore developments in the field over the last fifty years and new developments to come in the field. #### **Programs in Production - 2004** #### -A Search For Origins: Building Blocks The origin and delivery of organic compounds essential to life #### - A Search For Origins: Replication Investigations into the chemical pathways that may have enabled replicating systems to arise Home About News Research Education Resources Print this story Email this release **◆**UCSD NEWS ARCHIVES | CONTACT | NEWS BY EMAIL | EXPLORATIONS | PHOTO GALLERY | RESEARCH OVERVIEW | UCSD NEW find people .GÒ search - CÒ **Scripps Contacts:** Scripps Contacts: Mario Aguilera or Cindy Clark, 858/534-3624 E-mail: scrippsnews@ucsd.edu For Release: May 1, 2003 Recooking the Recipe for Prebiotic Soup: Scripps Professor Revisits the Miller Experiment and the Origin of Life Fiftieth anniversary of famous experiment commemorated with June 10 public symposium In the fall of 1952, Stanley Miller, now a chemistry professor emeritus at the University of California, San Diego (UCSD), began simulating primitive earthly conditions in an experiment that produced the basic building blocks of life. When he published the results in Science on May 15 the following year, he kick-started research on the origin of life and transformed modern thinking on a dormant area of science. Jeffrey Bada, a professor of marine chemistry at Scripps Institution of Oceanography, UCSD, and an expert on origin of life processes, revisits the famous "Miller experiment" in a report published in the May 2 issue of Science. "Up to Miller's experiment there was a large vacuum in our understanding of how life began on the earth," said Bada, who coauthored the report with Antonio Lazcano, a scientist at the Universidad Nacional Autānoma de Mā©xico, and is a visiting scholar at UCSD in Miller's laboratory. "Up to that point no one had demonstrated how compounds like amino acids could be synthesized under possible early Earth conditions." Bada and Lazcano's essay traces the history of the Miller experiment, which originated when the late Nobel Laureate and UCSD Chemistry Professor Harold Urey discussed the idea behind the experiment in a lecture at the University of Chicago. Miller, then a graduate student in the audience, eventually presented Urey the idea of a prebiotic synthesis experiment applying an electric discharge to a mixture of methane, ammonia, water vapor, and hydrogen. Urey eventually agreed to the idea. Results of the famous Miller experiment, which used the glass apparatus pictured, were published by Science 50 years ago. The lower flask was designed to simulate the oceans and the upper flask the atmosphere. The energy was supplied by sparking between two wire electrodes. During Miller's experiment, the mixture of gases was circulated through a liquid water solution and continuously zapped with the electric spark, which substituted for lightning. The surprising products of the process were "biochemically significant" compounds such as amino acids, hydroxy acids, and urea. Thus, with Urey's guidance, Miller had produced the basic building blocks of contemporary life forms on Earth. "In the early 1950s, several groups were attempting organic synthesis under primitive conditions," Bada and Lazcano note in their essay. "But it was the Miller experiment, placed in the Darwinian perspective provided by Oparin's ideas and deeply rooted in the 19th century tradition of synthetic organic chemistry, that almost overnight transformed the study of the origin of life into a respectable field of inquiry." :: Related Links :: A» ExoBio A» Scripps Home ٨» A» Scripps Home A» Scripps News A» Scripps Centennial Bada and Lazcano also note that Miller's study was published only a few weeks after Watson and Crick's landmark paper on the DNA double-helix model and the authors highlight the important link between the two young fields in the years that followed. EVENT NOTE: Bada will be giving a public lecture on the 50th anniversary of the Miller experiment at 3 p.m. on Tuesday, June 10, 2003, during "Celebrating 50 Years of Prebiotic Chemistry," a public event at the Robinson Building Complex Auditorium, Graduate School of International Relations & Pacific Studies (IR/PS), Thurgood Marshall College, UCSD campus. The event, which also features Gerald Joyce
of the Scripps Research Institute, is sponsored by the NASA Specialized Center of Research and Training (NSCORT) in Exobiology, the UCSD Dean of Physical Sciences, the Department of Chemistry and Biochemistry at UCSD, and the National Aeronautics and Space Administration. For information about the event: 858/534-1891; or visit the NSCORT/Exobiology web site at http://exobio.ucsd.edu. Scripps Institution of Oceanography on the web: http://scripps.ucsd.edu Scripps News on the web: http://scrippsnews.ucsd.edu Scripps Centennial on the web: http://scripps100.ucsd.edu Scripps Institution of Oceanography, at the University of California, San Diego, is one of the oldest, largest, and most important centers for global science research and graduate training in the world. The National Research Council has ranked Scripps first in faculty quality among oceanography programs nationwide. The scientific scope of the institution has grown since its founding in 1903 to include biological, physical, chemical, geological, geophysical, and atmospheric studies of the earth as a system. Hundreds of research programs covering a wide range of scientific areas are under way today in 65 countries. The institution has a staff of about 1,300, and annual expenditures of approximately \$140 million from federal, state, and private sources. Scripps operates one of the largest U.S. academic fleets with four oceanographic research ships and one research platform for worldwide exploration. Official web page of the University of California, San Diego webmaster@sio.ucsd.edu Primordial Recipe: Spark and Stir Summary (May 14, 2003): No single experiment, according to Carl Sagan, has done more to convince scientists that life is 'likely abundant in the cosmos' than the work fifty years ago by then graduate student, Stanley Miller. This week celebrates his milestone publication, and Astrobiology Magazine interviewed him about his work and reflections today. Display Options: 日日 @ 2 / 图 回 图 图 日 四 ® 图 图 #### Living on Mars #### Main Menu - Home - Subscribe - Archive - Random Page - Saturn #### **Features** - Great Debates - Table Talk - Expeditions - Perspectives - Chronicles - Network - Calendar - Espanol #### **Hot Topics** - All Topics - Terrestrial Origins - Climate - Extreme Life - · Mars Life - Giant Planets - Meteors & Comets - New Planets - Extrasolar Life - Stellar Evolution #### **Image Galleries** - Studio - Panoramas - Terrafirma Now #### Primordial Recipe: Spark and Stir by Astrobiology Magazine staffwriter Fifty years ago on May 15, 1953, a University of Chicago graduate student, Stanley Miller, published a landmark two-page paper in Science magazine. He considered if amino acids could be made from what was known about the early Earth's atmosphere. Could the building blocks of life be cooked up? #### Miller began his paper: "The idea that the organic compounds that serve as the basis of life were formed when the earth had an atmosphere of methane, ammonia, water and hydrogen instead of carbon dioxide, nitrogen, oxygen and water was suggested by Oparin and has been given emphasis by Urey and Bernal. In order to test this hypothesis..." When Miller first presented his experimental findings to a large seminar, it is reported that at one point, Enrico Fermi politely asked if it was known whether this kind of process could have actually taken place on the primitive Earth. Harold Urey, Stanley's research advisor, immediately replied, saying 'If God did not do it this way, then he missed a good bet'. The seminar Charles Darwin, on the "... some warm little pond, with all sorts of ammonia and phosphoric salts, light, heat, electricity etc...", #### Find-It - Monthlies - Advanced Search - · Multimedia Search - Syndication - Spread the Word - About ### Ephemerids On this day in... 1859 Wilhelm Tempel discovers diffuse nebula around Pleid star Merope 1879 Thomas Edison demonstrates electric light 1914 US post office 1st used an automobile to collect & deliver mail 1936 HR Ekins of "NY World-Telegram" beats 2 other reporters in a race around the world on commercial flights, by 18« days ended amid the laughter and, as the attendees filed out, some congratulated Stanley on his results. pools Credit:Smithsonian Although Miller had submitted his paper in mid-December 1952, one reviewer did not believe the results and delayed its publication until May 15th. Later Carl Sagan would do many experiments varying the chemical percentages, but described the Miller-Urey experiments as "the single most significant step in convincing many scientists that life is likely to be abundant in the cosmos." #### Early Earth: Flash in a Flask Even today, only a few definitive things are known about what the Earth might have been like four billion years ago. It is thought that the early sun radiated only 70 percent of its modern power. No free oxygen could be found in Earth's atmosphere. The rocky wasteland lacked life. Absent were viruses, bacteria, plants and animals. Even the temperature itself is uncertain, since three schools of thought today maintain that the Earth could have been alternatively frozen, temperate or steamy. Charles Darwin imagined life springing from a temperate world, with small ponds or runoff channels. Compared to diluted chemistry in a vast ocean, repeated evaporation and refilling have possible advantages, to find just the right concentrations somewhere so that biochemistry could begin. Glaciers, volcanoes, geysers and cometary debris potentially resupplied this primordial pond with both energy and more complex organic compounds. That is a scenario requiring relatively temperate starting conditions, and more extreme possibilities are also in the mix. If the early Earth was a cauldron of volcanic activity, then seepage of acidic gases and heating might have circulated vital compounds to the surface. These vents may have been underwater, and precursors to biochemistry like acetic acid may have become reactive in combination with carbon monoxide. Alternatively, if the early Earth lacked any greenhouse of blanketing carbon dioxide, life could still have begun in a ball of ice. When combined with water, even a thin atmosphere of organics (formaldehyde, cyanide and ammonia) can create some building blocks of life (such as the amino acid, glycine). Thawing this 'snowball Earth' could then be triggered by a chance collision with large comets or meteors. Terrestrial options for early climate. Early earth, snowball, cauldron or temperate? Credit: NASA To test whether a primordial pond or ocean could seed the stuff of life, some experiments were needed. Miller laid out an experimental plan. He filled a flask with methane (natural gas), hydrogen and ammonia. Another flask below provided a miniature pond of water, as the model for an early ocean. Discharging flashes of voltage to simulate lightning provided just the necessary spark for new chemistry to begin. When he left the pot to cook overnight, the odds seemed stacked against coming in the next morning to discover the simulated ocean had turned reddish-yellow. But he was surprised: given a simulated ocean, atmosphere and lightning, then a hydrogen-rich mix of methane and ammonia could be transformed to amino soup. Stanley Miller with his Nobel Laureate supervisor, Harold Urey, demonstrated that 13 of the 21 amino acids necessary for life could be made in a glass flask. Placing water in this atmosphere, sparking a lightning discharge into simple organic molecules like ammonia surprised everyone by producing some of biology's essential building blocks. Indeed the formation of life had begun to take on a distinctly molecular character, as Charles Darwin had foreseen as his classical warm pond of organic soup: ("... some warm little pond, with all sorts of ammonia and phosphoric salts, light, heat, electricity etc..."). Miller found that at least 10 percent of the carbon was converted into a small number of organic compounds and about two percent went into amino acids. Hydrogen, cyanide, and aldehydes were also produced. Glycine was the most abundant amino acid produced. Flash forward fifty years and many high schools chemistry labs routinely repeat Miller's classic result. Lasers are often substituted for high voltage discharges as an energy source, and this dramatically speeds up the signature yellowing of the primordial oceans. But as the Earth's early chemistry has become better understood, a catch has arisen. Ironically, while complex biochemistry can spring from simpler building blocks, one missing element--the simplest hydrogen--may have been in short supply four billion years ago. Without it, the reactions don't trigger the right organic chemistry. If the Earth more likely was rich in nitrogen and carbon dioxide-- rather than hydrogen, methane and ammonia--, then any amount of sparking delivers a mere drop of organic byproducts. The primordial soup is too dilute. Workarounds to get enough concentrated chemistry for selfassembly to arise have reverted to evaporation (such as tidal pools) or a large seeding event from a colliding comet. Both these could quicken the biochemistry enough for life. #### **Interview with Professor Stanley Miller** To commemorate the fiftieth anniversary for whom most consider the father of primordial chemistry, Professor Stanley Miller, of the University of California, San Diego, the Astrobiology Magazine had the opportunity to get his perspective today. University of Chicago graduate student, Stanley Miller, 1953.Credit: U. Chicago **Astrobiology Magazine (AB):** This is the fiftieth anniversary of your original University of Chicago work. Do you have any retrospective thoughts on what was going through your mind at the moment you starting flipping the electrode switch, and how successfully the experiment would carry forward as a classic at that time? **Professor Stanley Miller (SM):** I would say curiosity was probably the primary impetus. Upon observing the results for
the first time, my focus was devoted more to the "how and why" than the ramifications. The actual long-term significance of the experiment has been an evolution in and of itself. I believed the results of the experiment would provide valuable insights into the origin of life, but at that time I hadn't really devoted much thought as to the extent of its influence. The scientific community's immediate response, as well as that of the public media, was a very big surprise. **AB:** What is your current opinion on the need for a primitive reducing atmosphere for pre-biotic life to take hold 3.5 to 3.8 billion years ago? **SM:** I have not found an alternative to disprove the need for a primitive reducing atmosphere. **AB:** Do you believe that material transported on meteors or comets is insufficient to seed life, if such amino acids were successfully transported intact to the surface of the Earth? **SM:** Meteorite and other exogenous contributions become very important only if the earth had a neutral atmosphere. However, if the only sources of organic compounds under such conditions were the very small number of compounds produced with a CO2 rich atmosphere and delivered from outside, the amount may be too low for the origin of life. **AB:** Since many astrobiologists are currently examining hydrothermal vents, in search of extremophiles, does the prebiotic chemistry actually get decomposed rather than enhanced by the presence of such ocean venting? **SM:** Locating extremophiles is not relevant to the synthesis of organic compounds necessary for life, as the conditions of such ocean venting decomposes rather than enhances prebiotic chemistry. **AB:** It has been reported that you had your first results within a matter of weeks, while Urey thought the original electrode experiments might exceed the limits of a 3-year degree program. Was the initial success due to the hint of using a reducing atmosphere or were there other parts of the rapid progress that surprised you? **SM:** A reducing atmosphere was definitely the key, resulting first in the water turning red overnight, and after time continuing to change colors as synthesis of organic compounds proceeded. I never had any doubts about the outcome, but I was surprised at the efficiency of the synthesis. Miller's classic experimental setup, with a simulated ocean, lightning and broth of hydrogen, methane, ammonia and water. **AB:** Have you followed the methanogen research at all? It seems that the use of methane as a precursor was very important to the original experiments, and presumably the progress in methanogens provide some prospecting hints for astrobiologists. **SM:** Methanogens appear to be a very ancient form of life, but their biology tell us nothing about the origin of the first biological system. I am sure once they evolved they begun contributing to the methane budget of the Archean atmosphere, however my concerns regarding the reducing atmosphere refer to the period before the origin of methanogenes themselves. **AB:** Since this is also the fiftieth anniversary of the Watson-Crick publication, how would you characterize the 13 of 20 amino acids that can be synthesized prebiotically with the complexity of living cells manufacturing proteins from DNA? Is there a bridge that time has clarified there? **SM:** Different researchers have different opinions about what is a prebiotic synthesis, but I do not think that there is yet a good prebiotic synthesis of arginine, lysine, and histidine, and of other biochemical compounds. It is possible of course, that not all them were available in the primitive soup, and that some were synthesized by cells once they evolved. This would require the appearance of biosynthetic pathways, and the more complex they are, the more clear it becomes that they could have not appeared until the genome was sufficiently complex to encode for the proper catalysts. John Oró showed that one could synthesize adenine, one of the nucleobases, with remarkable ease. Of course, we do not know how synthesis of proteins originated, but it is possible that once a catalytic apparatus was in place, some of the more complex amino acids like histidine resulted not from prebiotic synthesis, but from ancient metabolic pathways. #### What's Next There are other hurdles in the progression from simple molecules to complex life that are large research topics. Producing amino acids and nucleotides, and getting them to polymerize into proteins and nucleic acids (typically, RNA), are parts of a vast and ongoing 'origins' discussion. But RNA is a relatively fragile component (compared to DNA, or other biomolecules), and thus again its first appearance remains subject to the particular local conditions of the early Earth. To stabilize or catalyze the first biomolecules, clay crystals and vesicle reactions may have helped. No one has been able to synthesize RNA without the help of protein catalysts or nucleic acid templates. Most scientists now believe that microbes can survive interplanetary journeys ensconced in meteors produced by asteroid impacts on planetary bodies containing life, and this observation has changed a number of the statistical assumptions about where and when biomolecules might first be seeded. Swedish chemist Svante Arrhenius first proposed the notion of interplanetary transport in 1903. However, for life to appear elsewhere, by some similar carbon-based pathway, and then arrive later on Earth means some similar primordial soup needed to be sparked someplace else--perhaps in a reducing atmosphere as Miller first showed fifty years ago. #### **Related Web Pages** Miller's 1953 Science paper [PDF 800 kB] Terrestrial Origins Entropy and Evolution What is Life? Miller-Urey Experiment: Amino Acids from Scratch The Envelope of Life? Please Defining Life Life from Scratch? Note: Terrestrial Origins: [2003-05-14] Display Options: 日日 総合 永多日 西 と 日二 日 中 日 [2] [2] Wednesday, May 14, 2003 Primordial Recipe: Spark and Stir | Login/Create an account | 0 Comments Threshold 0 Thread Refresh Comments are owned by the poster. We aren't responsible for their content. CREDITS - + Privacy, Security, Notices - + Syndication Help - + RSS Syndication - + Website Designed & Curated: Mobular Technologies - + Chief Editor & Executive Producer: Helen Matsos - + Daily Calendar Syndication #### NSCORT/EXOBIOLOGY University of California, San Diego #### 2004 FINAL REPORT PUBLICATIONS (NASA NAG5-12849) - *Lazcano, A., and Bada, J.L. The 1953 Stanley L. Miller experiment: fifty years of prebiotic organic chemistry. Origins Life Evol. Biosphere 33, 235-242 (2003). - *Bada, J.L., and Lazcano, A. Prebiotic soup: revisiting the Miller experiment. <u>Science 300</u>, 745-746 (2003). ^{*}Copy submitted with this report.